REPORT RESUMES ED 016 745 UD 005 384 67 TITLE I, ELEMENTARY SUMMER ENRICHMENT, 1967, POST KINDERGARTEN, POST 1ST AND POST 2ND GRADE, JUNE 7-JULY 21. DES MOINES PUBLIC SCHOOLS, IOWA PUB DATE EDRS PRICE MF-\$0.50 HC-\$3.88 95P. DESCRIPTORS- *ENRICHMENT PROGRAMS, *SUMMER PROGRAMS, *PRIMARY GRADES, *LEARNING ACTIVITIES, *RESOURCE MATERIALS, FEDERAL PROGRAMS, LANGUAGE ARTS, NUTRITION INSTRUCTION, PHYSICAL EDUCATION, MUSIC, ART, ARITHMETIC, EDUCATIONAL GAMES, CURRICULUM, PROGRAM BUDGETING, AUDIOVISUAL AIDS, DES MOINES, IOWA, ESEA TITLE 1 THIS REPORT DESCRIBES THE PLANNED OPERATION OF THIS SUMMER PROGRAM AND OFFERS RESOURCE INFORMATION FOR THE PROGRAM TEACHERS. THE PROGRAM'S OBJECTIVES ARE TO IMPROVE THE READING, LISTENING, AND SPEAKING SKILLS OF THE PARTICIPATING CHILDREN AND TO PROVIDE THEM WITH MEANINGFUL, STIMULATING EXPERIENCES, ESPECIALLY IN ART, MUSIC, AND PHYSICAL EDUCATION. THE REPORT OUTLINES SPECIFIC ACTIVITIES AND TEACHING TECHNIQUES AND SUGGESTS MANY APPROPRIATE EDUCATIONAL GAMES. IT ALSO LISTS AUDIOVISUAL MATERIALS SUCH AS FILMSTRIPS, FILMS, PICTURE BOOKS, AND RECORDS. SOME OF ITS OTHER CONTENTS ARE A TENTATIVE BUDGET, EVALUATION AND OTHER FORMS, AND A DISCUSSION OF HOW TO PLAN LESSON UNITS AND FIELD TRIPS. (LB) Paul Bace Scott # SUMMER ENRICHMENT Target Area School DES MOINES PUBLIC SCHOOLS # U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. DES MOINES PUBLIC SCHOOLS #### TITLE I ELEMENTARY SUMMER ENRICHMENT, 1967 POST KINDERGARTEN, POST 1st AND POST 2nd GRADE JUNE 7 - JULY 21 #### BOARD OF EDUCATION Mr. Arthur Davis, President Dr. George G. Caudill Mrs. Rolland Grefe Mr. John R. Haydon Dr. Ora E. Niffenegger Rev. L. Robert Keck Mr. Merle F. Schlampp SUPERINTENDENT OF SCHOOLS Dr. Dwight M. Davis ASSISTANT SUPERINTENDENT Dr. Paul M. Mitchum 40 005 384 ## COMMITTEE MEMBERS Eleanor Murdock Irene Perkins Olive Devine Jim Cunningham Lydia Rogers Don Shaw Kenneth Rouse Jim Daugherty Cecil Leonard Nadine Machesney Patience Guthrie Kenneth Rankin # Project 79050 Supervisor Sarah Page, Assistant Director of Elementary Education # Advisors Gretchen Bonnewell, Supervisor, Home Economics Education Carroll A. Childs, Director, Music Education A. Ruth Mobberly, Supervisor, Art Education # TABLE OF CONTENTS Workshop General Information Food Service Supplies Personnel Duties Needs and Objectives of the Program Tentative Budget Suggested Plan for the Day Forms A through Y Emergency Supplement Curriculum Planning Music Library Finger Plays Reading Listening Written Language Activities Physical Activities Arithmetic Activities Oral Language Bus Schedule Nutrition Audio-Visual Materials Art WORKSHOP -- June 5, 1967 ## Introduction Purpose of program Why summer school is important What it can do for children Involving parents Preview of summer using slides from last summer Panel of teachers from last summer Problems, satisfactions Teacher and relationship to children Profitable activities Speaker -- Dr. Forest **Group Meetings** Art teachers - Dorothy Moore Music teachers - Virginia Johnson Nurses Librarians Classroom teachers Go over curriculum sheets #### GENERAL INFORMATION # LOCATION Classes will be held at each of the following 13 centers Bird Dunlap Logan Moulton Willard Grant Lucas McKee Nash Sabin Longfellow McKinley Scott #### TIME Length of session - 6 weeks and 3 days In-service - June 5, 1967 and as needed throughout the summer Session begins, June 7 School Hours for children 8:30 - 12 Noon #### GRADE LEVELS Post Kindergarten Post First Post Second # CLASS SIZE 15-20 in each class - waiting list prepared # BUS SCHEDULE Bus shared with one other schools Bus schedule is prepared ## PERSONNEL ERIC Full Text Provided by ERIC Teacher Library-teacher aide (one for each building) Teacher assistant (one for each building) Music and art teachers to share with one other school Nurse Custodian NYC Helpers AAUW volunteers to work with groups Parents from community to go on trips and/or work on projects #### STUDENTS Dress - Children may wear comfortable clothing such as shorts and pedal pushers to classes this summer. Teachers should pursue any questions related to the children's dress with the building principal. Attendance - Becuase there are other children wishing to attend the classes, continuous attendance is necessary. With recommendations from the teacher, nurse or other personnel the building principal will make the final decision and notify the parents. Participation in program - Form 104 Rev., emergency information, must be completed and turned in on the first day of the session attended. The "Consent of Parent" form must be on file before a child is permitted to participate in any walks or trips. (One consent slip will do for all summer.) ## EVALUATION Evaluation will include the following areas: Attendance record of participants List of activities completed Subjective evaluation by teacher Film record Culminating activities for parents Parental involvement #### FOOD SERVICE SUPPLIES Juice and crackers will be delivered to each school. If more is needed it may be purchased with money from the allotted building fund. Paper items are to be picked up at Longfellow School on June 5 or 6. Milk will be ordered, from the school's regular service, by the building principal. The bills will be submitted on July 21, 1967. All milk companies should be notified the 79050 accounts are to be kept separate from Head Start. #### INSTRUCTIONAL SUPPLIES AND EQUIPMENT Supplies and equipment have been purchased for this program. Sufficient amounts of consumable items are available. Inventories are available in the building office. If other supplies are needed, teachers should check with the building principal. Funds are available for purchase of small consumable items for tasting parties, instructional materials such as paper plates, doillies, film etc.. Receipts of items purchased will be submitted with final reports at the end of the session. #### STUDENTS - School day The daily session hours are from 8:30 a.m. to 12:00 noon. - Dress Children may wear comfortable clothing such as shorts and pedal pushers to classes this summer. Teachers should pursue any questions related to the children's dress with the building principal. - Attendance Because there are other children wishing to attend the classes, continuous attendance is necessary. With recommendations from the teacher, nurse or other personnel, the building principal will make the final decision and notify the parents. - Participation in program Form 104 Rev., emergency information, must be completed and turned in on the first day of the session attended. - Form Q, Consent of Parent, must be on file before a child is permitted to participate in any walks or trips. One consent form will suffice for the entire summer session. #### NURSE'S DUTIES - 1. Visit homes - 2. Visit and help teacher teach personal hygiene in classroom - 3. Take care of injuries - 4. Be on call to schools - 5. Keep daily log of activities - a. Class visits - b. Home visits - c. Individual contacts #### SUGGESTED TEACHER ASSISTANT'S DUTIES - 1. Have a snack ready - 2. Go on trips - 3. Help with record keeping - 4. Gather materials for teachers - 5. Take children to library - 6. Help with halls - 7. Help with dismissal #### NYC WORKER'S DUTIES The duties performed will be at the discretion of the building principal. #### PERSONNEL #### SCHOOL DAY Teachers - The teacher's day is from 8:00 a.m. to 12:20 p.m. each day except Mondays. Each Monday the schedule is from 8:00 a.m. to 12:20 p.m. and 1:30 to 3:30 p.m.. The Monday afternoon is for building meetings, in-service training and/or planning. Teacher assistant - The teacher assistant's day is from 8:00 a.m. to 12:30 p.m. and 1:00 p.m. to 3:30 p.m. each day. Neighborhood Youth Corps worker - The NYC worker will be on duty at the discretion of the building principal. The worker may work a maximum of 30 hours per week. The following schedule is suggested: 8:00 a.m. to 12:30 p.m. and 1:00 p.m. to 2:30 p.m.. Burner of the transfer of the contract #### W-4 FORMS All workers in the summer enrichment program must have a W-4 form on file in the payroll office before they can be paid. #### PERSONNEL (continued) #### PAYROLL Except for the NYC workers, employees will be paid in one sum at the end of the summer session. One payroll will be submitted at the designated time on the calendar. NYC workers will be paid according to the NYC office schedule. The payroll time forms will be submitted to the NYC office on the 15th and last working day of each month. #### SUPPLY TEACHERS No sick leave is available to personnel working in summer programs. If a teacher is absent for any reason, she is not paid for that time. In case of illness or emergency, the teacher should call the principal in charge of the building no later than 6:30 a.m.. The principal will then use the regular procedure in obtaining a supply teacher. #### SUMMER ENRICHMENT PROGRAM - 1967 #### NEEDS - 1. Children need greater facility in the use of language, both oral and written. - 2. Children need experiences that will give them something to talk about and will give meaning to the material they read. - 3. Children need experiences in the appreciation of literature, music, art and the natural sciences. - h. Children need experiences which will give them a greater awareness of the community. - 5. Children need an opportunity for physical development. (snacks, games, physical fitness.) #### **OBJECTIVES** ERIC - 1. To help each child increase his reading, listening, and speaking vocabulary. - 2. To give him the individual attention that will encourage him to talk, question and draw conclusions. - 3. To make reading a pleasant, satisfying experience for each child. - 4. To provide
each child with the experiences that stimulate curiosity and reaction and give meaning to words. - 5. To stimulate children to improve in observing and listening. - 6. To provide a variety of pleasant experiences in art, music and physical education. | Salaries: | • | | |---|------------------------------|---------------------| | 1. Teachers (\$660 each) | | | | 48 regular classroom \$31,680.0
14 art and music 9,240.0
13 teacher-librarians 8,580.0 | 00
00 | | | 2. Nurses (7 - \$660 each) 3. Buildings and Grounds Personnel | \$49,500.00
4,620.00 | | | for Custodian Services (3 hour day @ \$2.97 per hour for 33 days) | 3,822.39 | | | 4. Teacher assistants (13 - \$14.00 per day for 32 days) | 5,824.00 | \$63,766.3 9 | | Fixed Charges: (Social Security, IPERS) | | 405,100057 | | Teachers (7.9% of salary) Nurses (7.9% of salary) Custodians - Social Security 168.3 | 3,910.50
364.98 | | | IPERS 133.6 | | , | | Travel Allowance: (based on maximum of \$30.00 per month) | 1 | 5,037.53 | | Music consultant-teacher Art consultant-teacher | 45.00
45.00 | | | 3. Consultant-nurse | 45.00 | 135.00 | | Workshop Expense: | | | | 1. 75 teachers at \$20.00 each 2. 7 nurses at \$20.00 each 3. 13 teacher assistants \$14.00 | 1,500.00
140.00
182.00 | | | 4. Honorarium to speaker, Dr. Forrest | 25.00 | 1,847.00 | | Instruction: | • | | | Art supplies and equipment Music supplies and equipment Regular classroom: | 1,243.08 | | | Consumable supplies -\$20 per room Equipment - \$15 per building | 960.00
195.00 | | | Summer Weekly Readers -(60 copies per bldg.
Kinder-owl Sets (13 sets @ \$34.95 each) | 390.00
454.35 | | | Bus Transportation: | | 4,742.43 | | 4 buses at \$1,000 each (Salary of each bus driver \$650; maintenance and | | 1, 000, 00 | | repair - \$350 per bus) | | 4,000.00 | | Custodian Supplies: | | | | Soap, paper towels, toilet tissue, cleaning supplies, etc. | | 300.00 | ## Nurse's Supplies: Toothbrushes for each child; toothpaste, first aid kits, thermometer, band-aids, etc. 500.00 ## Petty Cash Fund: \$1.50 per child (Film, food items for tasting parties or cooking project, picnic, postage, etc.) 1,440.00 Dinner Out: \$1.00 per child, for 960 children 960.00 ## Miscellaneous: Paper for Handbooks Printing of certificates 100.00 ## Food: ERIC Full Box Provided by ERIC | 1. | Milk - 960 pupils 32 days @ 6½¢ | | • | |-------|--|----------|-------------| | *2. | per bottle - disposable cartons \$ Juice - (to be delivered to buildings) | 1,996.80 | | | | a. 48 cases orange @ \$2.95 (1 case per class) b. 96 cases pineapple-grapefruit @ \$2.95 | 141.60 | 4. | | | (2 cases per class) | 283.20 | • | | • | c. 48 cases Hawaiian Punch @ \$3.99 | • | | | | (1 case per class) | 191.52 | • | | **3· | Crackers - 96 cases @ \$2.80 (2 cases per class) | 268.80 | | | ·**4. | Wheat wafers - 48 cases @ \$5.79 (1 case per class) | 277.92 | • • | | **5• | Cookies - 48 cases @ \$3.75 (1 case per class) | 180.00 | | | 6. | Paper Goods: | • 1 | . ' | | | a. Napkins (62 thousand at 57¢ per | | 1 | | | thousand) packed in cases of 10,000 each | | | | | 1/2 case per school | 35.34 | | | | b. 4 oz. juice cups - 7 cases of 5,000 @ \$15.50 | | | | | per case - 1/2 case per school | 108.50 | • | | | c. Portion cups (for tasting parties) | | • • | | | \$2.33 per thousand - 10,000 needed | 30.29 | • | | | | | \$_3,513.97 | | | | · | 7,000 | | | | • | \$86,382,32 | ^{*} Prices quoted by Mr. Lutz, Super Valu - Cal Fame' Brand ** Prices quoted by Mr. Rominger, Hoxie Fruit Company #### SUGGESTED PLAN FOR THE DAY - 8:00 8:30 Planning time for teacher - 8:30 8:45 Washing of hands Juice and Crackers - 8:45 9:00 Planning for the day - 9:00 10:00 Directed art/music/library/help from the nurse - 10:00 10:30 Oral language involving trip experience or making plans for one. - 10:30 10:45 (Milk time recess) ### On trip days 10:45 - 12:00 Trip #### On non-trip days - 10:45 11:00 Organized directed games as needed - 11:00 12:00 Unit study on social studies unit. Involve reading to children, discussion, group summaries, individual projects and construction. - 12:00 12:20 Planning time for the teacher #### FORMS - Parent Application The letter will be sent home on May 1 and is to be returned on May 11 These applications should be dated on the day they are returned to school. - Acceptance Letter The acceptance letter should be sent to the parents (date or as soon as the principal makes the decision). This should not be before May 12. - Waiting list notification The notification that a child has been placed on a waiting list should be sent to the parent as soon as the class decisions have been made. - Form 104 Rev. This is our regular emergency information form. It should be sent home with the Acceptance Letter and returned on the first day of attendance. - Consent of Parent This form should accompany the Acceptance Letter and should be returned on the first day of attendance or before the child is allowed to go on any field excursions. - Daily Plans Each teacher is expected to keep her daily plans on the form provided. These will be turned in at the end of the session to aid in evaluating the program. - The Daily Log form is to be completed each day. The forms will be turned in at the end of the session to aid in evaluating the program. # WEEKLY PROGRESS REPORT - - Evaluation Each staff member will complete these forms during the last week of the session. - Individual Cumulative Record A cumulative record will be completed during the last week of the session for each child. This form will be forwarded to the child's school. - Certificate of Attendance Each child will be presented the certificate on completion of the session (Form 768). (To be completed by the AAUW Vip in the Summer Enrichment Program) | Schoo | 1 | |-------|----------| | Name | | | July | 21, 1967 | 1. Ways in which I helped children and teachers in the summer Enrichment Program are as follows: 2. Comments I would like to make about my job are as follows: Form D # DES MOINES PUBLIC SCHOOLS | | Department of Elemen | tary Education | | | |--|-----------------------|----------------|------|--| | Daily Log | | | Date | | | Absences | Re | ason | | | | | | | | | | Consider the constant of c | | | | | | Special Observations made | about children today | • | Books and Materials for ou | ır group used today. | | | | | | • | Planned activities which we | ere successful today. | Planned activities that wer | e not fruitful today. | | | | | | | • | | | | | | | | | | | | | | | | Names of visitors in classro | OOM today. | | | | | | , . | | | | | | | | | | | | | | | | | ames of volunteers in class | room today. | | | | | | | | | | Form K | Daily Plans | Date | |--------------------|------| | Planned Activities | | | Trip: | | | | | | | | | | | | | | | | | | Language Activity: | Library: | | | | | | | | | | | | | | | Omport and Commun | | | Organized Games: | | | | | | | | | | | Form L School April 1967 Dear Parents, Again this summer, between the dates June 7 and July 21 there will be a summer enrichment program for children who have completed kindergarten, grade one or grade two. This is a Federal Program. No fee will be charged. It will be held in your neighborhood school. Classes will begin each morning at 8:30 and run until 12:00. Many interesting activities, which include bus trips to various places in Des Moines and work in art and music, have been planned. The
school libraries will also be used. This will provide opportunity for him to receive special help and participate in many interesting activities that we are unable to do during the regular school year. We feel that you will want your child to be enrolled. Because we expect there will be many applicants, it may be necessary for your child's application to be placed on a waiting list. Class size will be limited. Because of this, we urge you to accept only if your child can be with us the entire season. Please check the items and complete the blanks below and return to your school by | inursday, may | 11, 1907. | |---------------|---| | | # = = = = = = = = = = = = = = = = = = = | | Child's Name | | | , | Last First | | Present grade | | | | | | | rdian's Name | | | Phone number | | | | | | I would like to have my child enrolled in the summer program. | | | I do not want my child to be enrolled in the summer program. | School May , 1967 | Dear | | |---|-----------------| | Congratulations! Your child | will | | have the opportunity to participate in enrichment classes at | | | this summer. We know (he, she) will enjoy the trips and interesting a | ctivities | | planned. He should report to roomata.m | . on Wednesday, | | June . Classes will meet from 8:30 a.m. to 12:00, Monday through | Friday there- | | after (except July 4) through July 21. | | | | | If for any reason your plans have changed and your child will not attend, please let us know immediately as another child from the long waiting list will be happy to take the opening. Please sign the enclosed form, emergency information, and have your child bring it to school June 8, 1967. Sincerely, Principal May , 1967 | Dear | | | | | |------|--------------|------------|--|--| | | I regret to | inform you | that | Martine and the state of st | | will | not attend | enrichment | classes at | this summer. | | Our | applications | were more | than anticipated. However, his name has | been placed on | | the | waiting lies | and if a v | acancy occurs I will notify you immediat | ely. | Sincerely, Principal Form ? # SCHOOL ## CONSENT OF PARENT | Child's name | | Room | |--|--------|--------| | I hereby give my consent to places of interest | | | | DATE | SIGNED | Parent | Form Q ## TARGET AREA SCHOOLS # Report of Summer Enrichment | Enrollment | as (| of May | 12, | 1967 | (Mail | May | 12 | to | Sarah | Page, | 1800 | Grand | Ave. | |------------|-------|--------|----------|-------|-------------|------|----|-------------|-------|-------|------|-------|------| | *Principal | | | | | | | | | - | | | | | | Building _ | | | | | | ·— | | _ | - | | | | | | Number of | appl: | icatio | ns r | eceiv | ed to | date | | | | | | | | | Post | Kin | dergai | rten | | | _ | | | | | | | | | Post | lst | grade | | | | _ | | | | | | | | | Post | 2nd | grade | . | | | | | | | | | | | *Principals of parochial schools should mail this report plus the children's application forms to Sarah Page, 1800 Grand Avenue on Friday, May 12, 1967 FORM Y | Pupil's Name | | | | | Grade | |---|---|--|--|--|-------------------------------------| | | | | UBLIC SCHOOLS
be Used in Case of E | mergencies | | | important, the sponsible for school day, in to contact in | cies such as sudden illness, in the properties of the children particular pupil. This year it is more important than even case of such emergencies. | njuries, etc., are
dren that the sc
ur, with so many | e certain to arise during
hool be able at all times
mothers working and
school to have complete | the course of the to contact some thus away from information con | home during the accrning the people | | this sheet to | Name | | Home Addre | ss | Home Phone No. | | Mother | | | | | | | | | | | | | | Father | | | | | | | Guardian | Where Employed | | Address | | Phone No. | | | Whele Employed | | | | | | Mother | | | | <u> </u> | | | Father | | | | | | | Guardian | | | wive the name and pho | ne number of a 1 | neighbor who would | | | o not have a phone, or if you
o call you in an emergency. | r phone is busy | , give the name and pho | ne number of a | leighbor who would | | Name | | | Phone | No | | | In cose t | he school is unable to contact | either parent a | t home or at work, pleas | se list below two | relatives or friends | | who can tel | I us how to get in touch with | you or who we | ould have the authority | to advise with us | ; regarding the wei- | | | Name | | Address | Home
Phone No. | Business
Phone No. | | | Name | Doctor to b | e called at expense of parent. | | | | | | | Address | | | | | | (To be | e called only if parents or som | e member of far | nily cannot be contacted | in the event of a | n emergency.) | | Remarks: | Other information that will | be helpful in p | rotecting your child | | | | | | | | | | | ته ۱۹۵۰ منده همو منده منده منده منده منده مند | | يم همو همو جورو 🖘 همو همو سنب جورو سنب سنب سنب همو زاري پ | | | | | | | | | | | | | | | | | | | In case of a | SEVERE WEA | THER ALERI of a Civil Defen | or CIVIL DEFENSE se alert, and school is dis | EXERCISE missed early, I ha | ve instructed my chi | | In ca | se I am not home, my child is to | | | | | | Name of P | erson | | Address | | | | | erson | | | | | | | r instructions: | | | | | | | | | | | | | | | | | | | Signature of Parent Form 104 50M 6-66 D. M. Tech Press | | | | Principals | | | · | |---|--|--|---
--|---|---------------| | | | | | | | | | | | | - | | | | | | | | | The state of s | | | | | | | School | | <u> </u> | | | | | | July 21, 19 | 67 | | | | | | | ichment Evalua
t - Post 2nd G | | | | | Final enrol | llmentPost K | | Post 1st | | Post 2nd | | | | Public | | Public | | Public | | | | Parochial | | Parochial | | Parochial | | | whole). | | Never | 1-6 time | | , quite steady More than 6 | on en | | | | | | <i>≨</i> .• | · · | • | | Tardy (numb | ber) | | | _ | | | | Tardy (numb
Absence (nu | • | | 21.37 | | | | | Absence (nu | umber)
was able to mak | e a total o | of | home vis | sits in additionarents came to | n to
schoo | | Absence (nu The nurse water total of | umber)
was able to mak | e a total ontacts eit | ther by phone | or when pa | arents came to | n to
schoo | | Absence (nu The nurse w The total of Enrichment | umber) was able to mak additional c circulation of Classes was | e a total ontacts eight | cher by phone oks checked ou | or when pa | arents came to | s choo | | Absence (number of the number of the total of the Enrichment Additional | umber) was able to mak additional c circulation of Classes was | e a total contacts either book the contacts are total contacts either book the contacts are total contacts are total contacts. | cher by phone oks checked ou te teacher-librate | or when part of the child th | arents came to diren in the eas follows: | s choo | | Absence (nu The nurse w The total of Enrichment Additional | was able to mak additional c circulation of Classes was services perfo | e a total contacts eit | cher by phone coks checked ou | or when part or when part of the control con | arents came to diren in the eas follows: | s choo | | The nurse was the total of Enrichment Additional | umber) was able to makadditional c circulation of Classes was services perfo | e a total contacts eit | cher by phone oks checked ou te teacher-librate | or when part or when part of the children t | arents came to derent in the eas follows: | s choo | Form C | | | : | Little
Interes | | Great
Interest | |----------|--|-------------|-------------------|---------------------|-----------------------| | a. | Music activities and participation were of | | | | | | b. | Art activities and participation were of | | | | | | c. | The trips and the related activities were of | | | | | | d. | The library experiences were of | | | | | | 8. | | Lit | tle
vement | Some
Improvement | Marked
Improvement | | a. | Social relationships with other children showed | | | | | | ь. | Social relationships with adults showed | | | | . 1, | | c. | Oral language skills showed | | | | , | | đ. | Listening skills showed | | | | | | e. | Willingness to participate in new experiences showed | | | | | | f. | Persistence in staying with a task showed | | | | | | | | | | | | | ^ | | Lit: | 1 | Some
Improvement | Marked
Improvement | | 9. | Children with serious problems | | | | - Provencing | | | a | | | | | | | b | | | | | | | c | | | | | | | d | | | | | | 0. | Parent interest in program was (slight | | | m a.h. 3 3 | | | | | | | | | | | Number of parents who went on trips, w | | | | | | <u> </u> | Number of parents who attended culmina | iting act | ivities _ | | • | | | | | Schoo | 1 | | | - | | |----|--------------------------------|----------------|---------------|-----------|-------------|----------|-----------|-----| | | | | Name | | | | | | | | | | July | 21, 1967 | | | | | | 1. | Ways in which I is as follows: | helped childre | n and teacher | rs in the | summer En | richment | Program a | are | | | | | | | | | | | 2. Comments I would like to make about my job are as follows: (To be completed by the nurse at each building she serves.) School _____ July 21, 1967. 1. Number of home calls made _____Post K ____Post 1 ___Post 2 ____ 2. Other contacts made by phone calls or conferences at school ______. Other services performed were as follows: Vision checks made: _____ Corrections: Classroom contacts: Letter and notes written to parents 4. Recommendations that I would like to make about the program if it is in operation during the summer of 1968 are as follows: Form F | (To | be completed by the teacher-librarian) | |-----|--| | | Name | | | School | | | July 21, 1967 | | 1. | Total number of books checked out by Post KPost 1st Graders | | | and Post 2nd Graders | | 2. | Activities which I carried on in the library and which I felt were most fruitful for children were as follows: | | 3. | Films, records, books, etc. that I used which were of highest interest to children are listed below: | | 4. | Additional services performed were as follows: | | 5. | Recommendations I would like to make about this program are as follows: | Form G (To be completed by the classroom teachers) | • . | | School | |----------|--------------------------|---------------------------------| | | | Name | | | : · | Position | | | | July 21, 1967 | | Check in | the appropriate space th | ne trips which your group took: | | | Process to the text | | | |--|---|--|---| | | excertent | Average | Poor | | Homes | 2 | | | | Trip through the neighborhood | | | | | Model home | - | | | | Modern apartment | | | | | Mote1_ | | | | | Hote1 | | | - | | Governor's mansion | | <u> </u> | | | Housing areas-construction | | (1) | | | YMCA | | | | | Department store | | | | | Branch post office | | | | | Capitol Building and grounds | | | | | fire station (unit not taught) | | | | | Historical Building | | | | | Westside Branch Library for story hour | | | | | Bookmobile | | | | | Auditorium | | · ···································· | | | Shopping Center | | | | | Picnic in the park | | |
| | refevision station | | | | | rout of the city | | | ļ | | Math Pidiala | | | | | Airport | | | | | | | | | | City greenhouse | | | | | Art Center_ | | | | | City parks | | | | | Pet shop | | | | | Animal Rescue League | | | ** | | Salisbury House | | | | | orner achoota | | | | | Classes in session in schools which | | | | | have enrichment programs | | | | | Party between schools | | | | | Culminating interschool activities | | | | | Summer music programs in Junior and | | | | | Propression and August And | | | | | Senior highLincoln, North | | | | | Senior highLincoln, North Junior and senior art classes at Lincoln & North | | | | | | Model home Modern apartment Motel Hotel Governor's mansion Housing areas-construction YMCA Department store Branch post office Capitol Building and grounds Fire station (unit not taught) Historical Building Westside Branch Library for story hour Bookmobile Auditorium Shopping Center Picnic in the park Television station Tour of the city Main Library Airport Zoo City greenhouse Art Center City parks Pet shop Animal Rescue League Salisbury House Other schools Classes in session in schools which have enrichment programs Party between schools Culminating interschool activities | Trip through the neighborhood Model home Modern apartment Motel Hotel Governor's mansion Housing areas-construction YMCA Department store Branch post office Capitol Building and grounds Fire station (unit not taught) Historical Building Westside Branch Library for story hour Bookmobile Auditorium Shopping Center Picnic in the park Television station Tour of the city Main Library Airport Zoo City greenhouse Art Center City parks Pet shop Animal Rescue League Salisbury House Other schools Classes in session in schools which have enrichment programs Party between schools Culminating interschool activities | Homes Trip through the neighborhood Model home Modern apartment Motel Hotel Governor's mansion Housing areas-construction YMCA Department store Branch post office Capitol Building and grounds Fire station (unit not taught) Historical Building Westside Branch Library for story hour Bookmobile Auditorium Shopping Center Picnic in the park Television station Tour of the city Main Library Airport Zoo City greenhouse Art Center City parks Pet shop Animal Rescue League Salisbury House Other schools Classes in session in schools which have enrichment programs Party between schools Culminating interschool activities | Form H | | | | | | | | | | | | |-------|-------------|---------------------------------------|-------------|-------------|-------------|-------------------|-------------|------------------|-------------|---------------------------------------| | | | | | | | | | | | | | ı | | · | lays | in wh | ich the | e AAUW w | orker wa | s helpfu | ıl to my | class we | re as fol | llows: | | | l | | | | | | | | | | | |) • · | | | | | | | | 2 * * * <u>.</u> | | | | | | | | | | | | | | | | | ••. | | | | | , | e as foll | ows: | | | | | | | | | | ,2000 ##2 | | ,000 | | | | | | | | | | | | | | | • - | | | | | • | | | | | | | • _ | | · · · · · · · · · · · · · · · · · · · | | | | | | | | · · · · · · · · · · · · · · · · · · · | | the r | number | of vis | sitors of | ther tha | m parent | s who ca | ame to my | room wer | :e | | | | | | | | | out the pas follo | | if such a | program | is in | | | | | | | | | | | | | 7. Ways I would like to recommend that teachers in the program receive additional help from administration another year are as follows: | В. | Ways I found | successful of | involving parents | in | the | program | are | as | follows: | |----|--------------|---------------|-------------------|----|-----|---------|-----|----|----------| | | (Example: | phone calls, | letters, etc.) | | | | | | | 9. Culminating activities which worked well for my class were: 10. Ways which I used for making trips successful were: 11. Materials that might be added another year to enhance the program. Evaluation of the Summer Federal Enrichment Art Program, 1967 | Scho | 001 | |------|---------| | Art | Teacher | · 45 Please evaluate the child after the first week and the sixth week. Through art, children discover their world and all that is in it. They explore and experiment. They envision their is as. They select. They organize. They solve. They project. Art is a way of learning, therefore we want these children to have enriching experiences. General evaluation of the aims of the program are: | | ÷ | Little
Improvement
1 2 | | Some
Impro- | vement | Marked
Improvement
1 2 | | |----|---|------------------------------|----------------------------|----------------|--------|------------------------------|---| | a. | To provide motivating and enriching experiences that will promote the growth and the creative ability in children. | | | | | · | | | ъ. | To develop in the child an aware-
ness of the world around him through
his sense of seeing, feeling and
hearing. | | | | | | · | | c. | To help children understand, what is art? | | | | | | | | d. | To emphasize the value of art for everyone. | | Maraya Mangadayi diyebilin | | | | | | e, | To provide the child with an opportunity to develop physical and mental skills. | | | | | | | Creativity cannot be measured. A child gives his whole self to his work and in giving much, he receives much more. Who can measure his emotional growth? Who can say what has happened to his personality? Who can estimate the sense of achievement and satisfaction he has received? These are the things that result when a child creates. When these things have happened, who can deny that art has fulfilled its purpose to education and to the child. Form I | Teacher's evaluation of Summer Federal Art Program at end of 6 weeks. | | |--|---| | A STATE OF THE PROPERTY | | | Please list activities undertaken this summer. | | | Grade 1 Grade 2 Grade 3 | | | And the second of o | | | | | | ar* the activities that were most successful. | • | | nat would you recommend for summer 1968 if a similar program is planned? | | | nat do you recommend as length of class time for art?nat is your reaction to the team teaching situation? | | | Comment. | | | as the pre in-service beneficial? | | | Suggestions for improvement. | | | | | | | | | ave your supplies and equipment been adequate? | | | nat would you recommend as to kinds and quantities of supplies? | | | as the coordinator helpful? | | Comment Were the books used primarily for motivation and inspiration adequate?_____ Comment Were the filmstrips adequate?_____ Number of visitors to your room?__ Comments Please add any other personal comment or evaluation you wish or remarks of the children. | School | | |---------|--| | Teacher | | Evaluation of the Summer Enrichment Music Program, 1967 The philosophy which has guided our Summer Enrichment Music Program has been one which uses music as a means by which children can grow and develop physically, intellectually, socially and emotionally. Music, then, has been a means rather than an end in itself. To achieve this goal, the following principles have guided our efforts. | | | | Little
Improvement | Some
Improvement | Marked
Improvement | |----|-----------|--|-----------------------|---------------------|-----------------------| | 1. | Mus | ic can effect a change in behavior. | <i></i> | | | | | a. | Active and
cooperative participa-
tion in group activities. | | | | | | ь. | Growth and development of the necessary self-disciplines for becoming an acceptable member of the group. | | | | | | c. | Sufficient self-confidence to attempt individual interpretations. | | | | | 2. | Pla | ns for growth and enrichment are based on existing attitudes and skills. | | | | | | a. | Basic rhythmic activities (i.e. marching, walking, skipping, galloping, hopping, etc.) | | | | | | b. | Creative rhythmic interpretations. | | | | | | c. | Interpretative expression (i.e. Dance-a-Story; action and motion songs.) | | | | | | d. | Tone Matching (helping children find their singing voices) | | | | | • | e, | Listening Activities (quiet listening, music and story) | | | | | | f. | Instrumental Activities (xylophones, sound effects, rhythmic accompaniments) | | | | 3. Since all early experiences with music affect attitudes and interest in later years, has the stress and growth been on the development of good attitudes and lively interest in musical activities, rather than on the skills themselves? | • • | Little
Interest | Some
Interest | Marked
Interest | |---|---|---|--------------------| | Child interest, understanding, and need | | | | | are the bases for estanting an entire | | 100 | | | ing the materials arounded. | | | | | ing the materials provided: | | | | | a. Books: | | | | | | 1 | | | | The Swapping Boy; Langstaff | | | 1 | | Old Dan Tucker; Langstaff | | • | | | Over in the Meadow; Langstaff | | | | | Frog Went a Courting; Langstaff | | | | | Stories that Sing | | | | | Timothy's Tunes | | | | | Let's Imagine Sounds | | | | | Singing Fun | | | | | More Singing Fun | · · · · · · · · · · · · · · · · · · · | | | | Let's Sing and Play | | | | | Lullabies and Night Songs | | | | | Ginn: | | | | | Our Singing World | | | | | Kdgn Book | 1.40 - 2.50. | | | | | | | | | First Grade Book | at and the district of the second second | 1 3 40 40 | | | Singing on Our Way | | | 4 | | Ginn: Magic of Music | 1.0 | | | | Kdgn Book | | · | | | First Grade Book | | | | | Rhythms and Rimes | | a press | | | New Golden Song Books | | | | | Invitation to Rhythm (Resource Book) | | | | | Creative Rhythmic Movement for | · | | | | Children (Resource Book) | | | | | Music for Exceptional Children | | • | | | (Resource Book) | | | | | | | | - | | | | | | | b. Recordings: | | | | | Sing 'N' Do Comp. Alb. 7 | | | | | Sing 'N' Do Song, Album I | | | · | | Manners Can Be Fun | | | | | Children's Record Guild: | ar en | | | | My Playful Scarf | | | • | | My Playmate the Wind | | | | | Little Indian Drum | | | | | Three Little Trains | | | | | The Little Puppet | | | | | The Carrot Seed | | | | | Out of Doors | | | | | Little Red Wagon | | | | | Indoors When it Rains | | | | | When the Sun Shines | | | | | Everyday We Grow I-O (2 records) | | | | | Do This, Do That | | | | | Vicit to Me Tital | | | | | Visit to My Little Friend | | | - | | NOTHING TO NO | | | | | | Little | Some | Marked | |---|--|--|--| | | Interest | Interest | Interest | | Dance-A-Story: | | | | | Little Duck | , | | | | Nogh's Ark | | | | | Magic mountain | 1 | | | | Values-Making Decisions | | | | | Perri | | | | | Dumbo | | | | | Barci | 1 | | | | Mary Poppins | | | | | Babes in Toyland | | | | | 101 Dalmations | | | | | 101 Dalmations Song Dramatizations for children | | | | | Phoebe James Creative Animal Rhythms | | | 1 | | Childhood Rhythms | | | | | Finger Play | | | | | Finger Play Lummi Sticks and Record | | | | | Estamae's Toy Shop | | | | | Estamae's Toy ShopFolk Dances (4 records) | | | | | Other materials
used: | | | | | Richards: Threshold of Music Charts | | | | | Scarves | And it has been dearly to be a facility of the last | | The state of s | | Balloons | | | | | Jumping Ropes | National dust to 4.4 months the figure de House alle and service de la fille d | | | | Balls | | | | | 8-tone zylophone | And the supplemental street, the supplemental street, and | | | | Resonator Bells | | | 1. | | Rhythm Band instruments | - | A STATE OF THE PERSON NAMED IN COLUMN 2 ASSESSMENT ASSESSMENT OF THE PERSON NAMED IN COLUMN 2 ASSESSMENT ASSESSMENT OF THE PERSON NAMED IN COLUMN 2 ASSESSMENT ASSESS | | | Record player | | | | | Piano | n Tag Shirian kasa nadamin na partin ng abigal bi Pracing Million Bracallin | | | | Tape recorder | To pulse and arrive facility to a last of the option th | | | 5. Summary of activities undertaken this summer -- list fallures as well as successes: 6. If a similar program is planned for the summer of 1968, I would like to make the following recommendations: # SCOPE AND SEQUENCE OF MUSIC CURRICULUM # Kindergarten Singing Present Rote Songs Use Tone-Matching Games Help find singing voice Develop Sensitivity to Pitch Levels Sing with Light Tone Quality Listening Listen to and Imitate Melodic and Rhythmic Patterns Develop Good Listening Habits Listen to Music of Good Quality Playing Play Instruments to Emphasize Basic Pulse Play Instruments to Help Discriminate Between High and Low Pitches Play Instruments to Express Moods of Music Reading Build Concepts of Tonal Imagery; High-Low Melody Ascending or Descending Rhythmic Discover Basic Pulse Master Basic Rhythmic Bodily Movements in Response to Music Create Dramatization based on Rhythm # Grade One Singing Present Rote Songs Improve Tone Quality and Diction Continue Effort to Find Singing Voice Stress Singing by Phrase Listening Develop a Listening Repertoire of many kinds of music Listen to and Imitate Melodic Rhythmic Patterns Become Aware of Key Tone Note Contrasts of Sounds of Different Instruments Reading Recognize Scale Passages by Sound and by the term by sight Build readiness for Reading Rhythm by Physical Response Develop Left to Right Eye Movement in following Melodic Line Rhythmic Discover Music Moves in 2's & 3's Continue the Mastery of Basic Rhythmic Bodily Response to Music Become Aware of Obvious Repeated Patterns Create Movements to Express Mood and Meter # Grade One (Cont.) ### Playing Play Simple Tonal Patterns on Melody Bells by Ear, by Number and Blank Notation Play Instruments to Show Same and Different Phrases Play Instruments to Emphasize Basic Pulse ### Grade Two ### Singing Continue Individual Response Stress Singing by Phrases Improve Quality of Tone and Diction #### Listening Become Aware of Key Tone, Major and Minor Note Contrasts of Sounds Produced by Different Instruments Recognize a Phrase by Sounds #### Playing Play Melodic Fragments by Ear and Scale Number on the Bells Play rhythm Patterns as Accompaniment ### Reading Hear and See Melodic Direction Begin Guided Observation, Rote to Note ### Rhythmic Master Basic Rhythmic Movement Become Aware of Obvious Repeated Patterns Recognize Quarter and Eighth Notes Develop Eye-Ear Concepts ### MUSIC CURRICULUM The curriculum for the music program will be basically a continuation of the regular academic year. The following is an indication of the materials and methods used to achieve desired outcomes. - I. Physical Response to Music - A. The proper accompaniment of recordings, rhythm instruments or piano should be used as the basis for the following rhythmic activities: - 1. Basic activities to develop rhythm, body balance and coordination - a. Marching - b. Walking - c. Skipping - d. Jumping - e. Galloping - f. Hopping - g. Tiptoeing - h. Leaping - 2. Activities to develop rhythm and loco-motor skills - a. Jumping rope - b. Bouncing a ball - c. Exercises - 3. Activities to develop creative and interpretive expression - a. Dancing with scarves - b. Dancing with balloons - c. Folk dancing - d. Dramatization - (1) Songs - (2) Stories - (3) Recordings - e. Rhythm band - f. Imitation play - (1) Various animals - g. Chanting rhymes or poetry in rhythm ### II. Singing Activities - A. Seasonal songs - B. Fun Songs - C. Art Songs ERIC - D. Singing Games - E. Activity or motion songs - F. Patriotic Songs - G. Tone-matching Games # MUSIC CURRICULUM (Cont.) # III. Listening Activities - A. Every musical activity is a listening activity. In addition to the above: - 1. Quiet listening - 2. Combination of music and a story - 3. Music that tells a story - 4. Descriptive music ### IV. Instrumental Activities - A. Simple tunes on the Xylophone - B. Simple tunes on resonator bells - C. Rhythm instruments - 1. In band - 2. As sound effects in songs - 3. As rhythmic accompaniment to songs ### V. Materials Needed - A. Many of the materials needed are already in schools. In time we hope to provide a separate set of materials for the summer session. The music department will work with each principal to see that adequate materials are available. The following list represents equipment that each summer school music room should have. - 1. Piano - 2. Record Player - 3. Tape Recorder - 4. Rhythm Band Set - 5. Resonator Bells - 6. 8-tone xylophone (as used in 1st grade) - 7. 2-balls - 8. Jumping Ropes - 9. Teacher's books for supplementary series, K thru 2 (other than Ginn) - 10. Recordings (exact number and type to be established) - B. In addition to those materials that are probably in most schools, the following materials should be added: - 1. Heavy balloons ERIC Full Text Provided by ERIC - 2. Materials for scarves - 3. Resource books for the teacher ### PLANNING TIME Each teacher is expected to do board planning daily. This should be done with children. Children should be encouraged to talk in complete sentences when they make their contributions to the plans for the day. The teacher should be alert to including all children in the planning time. ### UNIT PLANNING Units of study should be built around the schedule of field trips. This can be one large unit of study which lasts throughout the summer or it can be several smaller units. Planning units will lend continuity to your program and alleviate the "hit-or-miss" approach. A ready example of unit planning is the trip to the zoo. A study of animals could be initiated at this time. Reading, writing, music, art, and library activities could easily be correlated as a part of an animal unit. This will involve teachers planning together on a building level. ### PLANNING SUMMER TRIPS A successful field trip can be a pleasant learning experience if proper planning precedes the trip. ### Before the trip - A. Purposes to develop with children - 1. Why are we going? - 2. What should be the center of attention? - 3. What should we know before we go? - 4. What will we do with the information after we return? - B. Standards of behavior to develop with children - 1. What do we need to remember while we are on the bus? - a. Sit in the seat. - b. Talk quietly with your partner. - c. Listen carefully for directions from the driver or your teacher. - 2. What do we need to remember when we are visiting the library? (park, zoo, Art Center, etc.) - a. Wait until your teacher gives you directions to get on and off the bus. - b. Listen carefully to the guide. - c. Walk quietly inside buildings. - d. Ask questions about things you don't understand. Remember to talk one at a time. - e. Thank your guide. # PLANNING SUMMER TRIPS (continued) - C. What questions will probably be answered from the trip? 2. - D. Does each child have a signed Consent of Parent sheet? # After the trip - A. Review standards set up for the trip. - B. Follow-up activities - 1. Answer questions set up before the trip. - 2. Write a group story. - 3. Draw pictures of the trip. - 4. Write stories and draw pictures for individual booklets. - 5. Make a mural. - 6. Make a movie. - 7. Write thank-you notes. ### TEACHER-LIBRARIAN ### SUGGESTED LIBRARY-TEACHER DUTIES - 1. Keep individual card record for each child of materials checked out of the library for home use. These will be needed at the end of the summer for evaluation. - 2. Read to children - 3. Direct story dramatization - 4. Use library filmstrips be selective - 5. Use records with children be selective - 6. Be responsible for lost books - 7. Be responsible for care of library - 8. Find books for teachers in their work - 9. Have puppet theatre - 10. Plan with the classroom teacher kinds of books to read to children in relation to the on-going units of work. - ll. Plan interesting ways for children to review stories they have read themselves. For example have them tell through use of puppets one interesting event in one book they've read themselves. - 12. Make a movie of interesting books read by a class. Let each child tape record 3 or 4 well-spoken sentences about his movie. - 13. Teach finger plays. Use the finger play manual in each first grade classroom. Also teach finger plays as suggested on sheets that follow. - 14. Read and teach by rote suitable poetry selected from the Arbuthnot Anthology found in each library. - 15. Have children make bookmarks. Bookmarks made of scrap material may keep records of library reading. For example, kites may be made out of fabric pasted on cardboard. As books are read bits of yarn may become the tail. Various colors may denote types of books enjoyed. - 16. Mobiles may be used to show reading records. Animals such as butterflies, birds, or fish are attached as books are read. - 17. Toy telephones may be employed to "tell" another classmate about a book. - 18. After reading an interesting short story, the story may be retold by having the children seated in a circle. Give one child a hand puppet. Have him begin retelling the story and manipulating the puppet as he narrates. At a sign from the teacher he gives the puppet to the next child who continues the story. The puppet may or may not represent a story
character. # Teacher-Librarian (Cont.) # Suggested books for reading aloud: Leone Adelson Clarence Anderson Laura Bannon Jerrold Beim Ludwig Bemelmans Claire Bishop Devorah Boxer Marcia Brown Jean de Brunhof Virginia Lee Burton Rebecca Caudill Alice Dalgliesh James Daugherty Marguerite de Angeli Ingri and Edgar Parin d'Aulaire Wesley Dennis Roger Duvosin Fritz Eichenberg Louise Fatio Marjorie Flack Wanga Gag Hardie Gramatky Elizabeth Guilfoile Sesyle Joslin Virginia Kahl Ezra Jack Keats Ruth Kraus John Langstaff Munro Leaf Lois Lenski William Lipkind Robert McCloskey 3. All Ready for Summer Billy and Blaze stories Little Sister Doll Smallest Boy in the Class Too Many Sisters Madeline stories The Five Chinese Brothers 26 Ways to be Somebody Else Stone Soup Cinderella Barbar stories Mike Mulligan and his Steam Shovel The Little House A Pocketful of Cricket The Bears on Hemlock Mountain Andy and the Lion Yonie Wondernose Ola Don't Count Your Chicks Flip stories Petunia stories Ape in a Cape Happy Lion Story About Ping Angus and the Ducks Ask Mr. Bear Millions of Cats Little Toot Hercules Nobody Listens to Andrew What Do You Say, Dear What Do You Do, Dear The Duchess Bakes a Cake Whistle for Willie Jennie's Hat A Hole is to Dig I, Mouse A Frog Went A'Courtin' Manners Can Be Fun Story of Ferdinand the Bull The Little Train The Little Farm (and other "Little" books) On A Summer Day I Went For A Walk Finders Keepers Two Reds Make Way For Ducklings Blueberries for Sal One Morning in Maine Time of Wonder Lentil Bruno Munari Claire Newberry Tony Palazzo Leo Politi Beatriz Potter H. A. Rey Dr. Seuss Paul Showers Louis Slobodkin Alvin Tresselt Jack Tworkov Janice Udry Lynd Ward Leonard Weisgard Bran Wildsmith Taro Yashima Gene Zion Bruno Munari's A, B, C April's Kittens The Kitten's A B C Susie the Cat Little Leo Song of the Swallows Peter Rabbit Stories Curious George stories And To Think That I Saw It On Mulberry St. MC Elligot's Pool Horton Hatches the Egg Dr. Seuss's A B C The Listening Walk Magic Michael Friendly Animals Rain Drop Splash Hide and Seek Fog The Camel Who Took A Walk A Tree Is Nice Let's Be Enemies Biggest Bear Little Island Brian Wildsmith's A B C Youngest One Umbrella Momo's Kitten Harry the Dirty Dog #### FINGER-PLAYS # Five Little Mice Five Little mice come out to play, Gathering crumbs along the way. Out comes a pussy cat, Slick and fat. Four little mice Go scampering back. # Little Turtle There was a little turtle, He lived in a box, He swam in a puddle, He climbed on the rocks. He snapped at a mosquito, He snapped at a flea. He snapped at a minnow, He snapped at me. He caught the mosquito, He caught the flea. He caught the minnow, But he didn't catch me. # Puppy Dogs Five little puppy dogs In a kennel door, One didn't like the crowd, Then there were four. Four little puppy dogs Running around the tree, Mother calls one puppy home, Then there were three. Three little puppy dogs Playing with a shoe, Foxy ran to chase a cat Then there were two. (Fingers of right hand run out.) (Fingers stop once in a while, then continue to move.) (Close three middle fingers of left hand and raise thumb and little finger for ears.) (Tuck thumb of right hand under and let other four fingers run back.) (Make small circle.) (Cup hands to make box.) (Swimming motion.) (Climbing motion with hands.) (Snap with thumb and forefinger.) (Turn hand toward self and snap.) (Catching motion.) (Shake head - No!). (Use fingers and bend down as they are mentioned.) # The Squirrel Whisky, frisky, Hoppity hop, Up he goes To the tree top! Whirly, twirly, Round and round, Down he scampers To the ground. Furly, curly, What a tail! Tall as a feather Broad as a sail! Where's his supper? In the shell. Snappity, crackity, out it fell. # Five Little Ducks Five little ducks swimming in a lake. The first one said: "Watch the waves I make." The second duck said: "Swimming is such fun." The third duck said: "I'd rather sit in the sun." The fourth duck said: "Let's swim away." The fifth duck said: "Oh, let's stay." Then along came a motor boat With a POP, POP, POP! And five little ducks Swam away from the spot. ### Ten Little Soldiers Ten little soldiers standing in a row. When they see the captain, They bow just so. They march to the left, And they march to the right, And then they shut their eyes, And they sleep all night. (Bend elbow to make tree, hop one finger up arm.) (Twirl finger, run down arm.) (Make tail with left hand and arm, stroke with right hand.) (Cup hands.) (Open hands at bottom.) (Make swimming motions.) (Clap hands three times.) (Make rapid swimming motions.) (Hold both hands up, fingers apart.) (Bend fingers at second joint.) (Move them to the left.) (Move them to the right.) (Shut eyes and place head on hands made to form a pillow.) # A Bird Story A father and mother bird Lived in a tree. In their nest were babies-One, two, and three. The parent birds fed them All day long, And soon the babies Were big and strong. They flux ared down From the nest one day, And hid in some bushes Not far away. The father bird saw A cat creep by. He cried: "My children, You'll have to fly! You needn't be fearful, Just follow me!" And off they flew To their nest in the tree. # Helping Mother I help my mother. I sweep the floor. I dust the table. I run to the store. I help her beat the eggs, And sift flour for cake. Then I help her eat All the good things she makes. ### Swing How do you like to go up In a swing, Up in the air so blue? Oh, I do think It the pleasantest thing Ever a child can do! Up in the air and over the wall Till I can see so wide, Rivers and trees and cattle and all Over the countryside--- Till I look down on the garden green, Down on the roof so brown--Up in the air I go flying again, Up in the air and down! (Hold up first 2 fingers of right hand.) (Hold up 3 fingers of left hand.) (Hold up 2 fingers of right hand.) (Hold up 3 fingers of left hand.) (Move 3 fingers as if fluttering (Move 3 fingers as if running along the ground.) (Move thumb of right hand slowly.) (Move father-bird finger and 3 baby-bird fingers upward.) (Same) (Pretend to sweep.) (Circular motion with one hand.) (Run with fingers.) (Make small circles.) (Shake one hand back and forth.) (Pretend to eat.) (Pretend to swing, moving arms and body back and forth.) (Shade eyes and look over the landscape.) (Repeat motions of stanza one.) # Finger Family Where is Thumbkin? Where is Thumbkin? Here I am, here I am. How are you to-day? Very well, thank you. Go away, go away. Where is Pointer? Where is Pointer? Here I am, here I am. How are you to-day? Very well, thank you. Go away, go away. Where is Tall Man? Where is Tall Man? Here I am, here I am. How are you to-day? Very well, thank you. Go away, go away. Where is Ring Man? Where is Ring Man? Here I am, here I am. How are you to-day? Very well, thank you. Go away, go away. Where is Small Man? Where is Small Man? Here I am, here I am. How are you to-day? Very well, thank you. Go away, go away. (Point to each finger as mentioned then march it away.) Taken from Rhymes for Fingers and Flannelboards, Webster Division, McGraw-Hill, Inc. For children who are six or seven, use six or seven candles rather than five. Flannelboard materials needed are a cake and seven candles. My birthday cake is pink and white; (Make a circle with arms. The lighted candles make it bright; 1, 2, 3, 4, 5 pink candles! (Hold up fingers one by one to represent candles) What a pretty sight! This poem may be used for a reading lesson with second and third grades. Riding the Merry-Go-Round Ride with me on the merry-go-round, Around and around and around; (Move one hand in circles. Up go the horses, up! (Raise arms in the air.) Down go the horses, down! (Lower arms.) You ride a horse that is white; (Point to neighbor.) I ride a horse that is brown; (Point to self.) Up and down on the merry-go-round, (Raise and lower arms; then move one hand in circles.) Our horses go round and round . . . ### The Airplane The airplane has great big wings; (Arms outstretched.) Its propeller spins around and sings, (Make one arm go around. "Vvvvv!" The airplane goes up; (Lift arms) The airplane goes down: (Lower arms) The airplane flies high (Arms outstretched, turn body around. Over our town. Flannelboard materials needed are a doghouse, a dog bed, a pan, a dog collar, and a stick. ### Frisky's Doghouse This is Frisky's doghouse; (Pointer fingers touch to make a roof.) This is Frisky's bed; (Motion of smoothing.) Here is Frisky's pan of milk (Cup hands.) So that he can be fed. Frisky has a collar (Circle neck with fingers.) With his name upon it, too; Take a stick and throw it, (Motion of throwing.) And he'll bring it back to you. (Clap once.) # Rhymes for Fingers and Flannelboards (Cont.) ### Three Little Nickels Three little nickels in a pocketbook new; (Hold up three fingers.) One bought a peppermint, and then there were two. (Bend down one finger.) Two little nickels; before the day was done, One bought an ice-cream cone, and then there was one. (Bend down another finger.) One little nickel; I heard it plainly say, "I'm going into the piggy bank for a rainy day!" This poem is excellent to use as motivation for creative dramatics involving manners and courtesy. ### Someone Is Knocking Someone is knocking, one, two, three; (Give three knocks.) Scmeone is knocking. Who can it be? Who has come to call upon me? (Motion of opening door.) Why, good morning, Mrs. Brown; (Motion of shaking hands.) I didn't know that you were in town! What a lovely, lovely gown! (Hands spread apart.) Here's a chair. Won't you sit down? - (Indicate a chair.) I'm glad you came to call upon me; Will you have a cup of tea? (Extend one cupped hand.) # Rhymes for Fingers and Flannelboards (Cont.) # Flannelboard figures needed are ten frogs. ERIC FIGURE TO PROVIDE THE PROVIDED TO PROVIDE THE PROVIDED TO PROVIDE THE PROVIDED TO PROVIDE THE PROVIDED TO PROVIDE THE PROVIDED TO PROVIDE THE PRO ###
Ten Little Froggies - Ten little froggies were swimming in a pool; . (Hold up ten fingers.) - This little froggie said, "Let's go to school!" (Point to thumb.) - This little froggie said, "Oh, yes! Let's go!" (Point to pointer finger.) - This little froggie said, "We'll sit in a row." (Point to middle finger.) - This little froggie said, "We'll learn to read." (Point to ring finger.) - This little froggie said, "Yes, yes, indeed." (Point to little finger.) - This little froggie said, "We'll learn to write." (Point to other thumb.) - This little froggie said, "We'll try with all our might." (Point to pointer finger.) - This little froggie said, "We will draw and sing." (Point to middle finger.) - This little froggie said, "We'll learn EVERYTHING!" (Point to ring finger.) - This little froggie said, "Then after school, (Point to little finger.) - We'll come back here and swim in our pool." # Rhymes for Fingers and Flannelboards (Cont.) Draw A Cirlce Draw a circle, draw a circle, Round as can be; (Draw a circle in the air with pointer finger.) Draw a circle, draw a circle Just for me. Draw a square, draw a square, (Draw a square in the air.) Shaped like a door; Draw a square, draw a square With corners four. Draw a triangle, draw a triangle (Draw a triangle in the air.) With corners three; Draw a triangle, draw a triangle Just for me. This finger play helps to teach the concepts of small and large. Let children draw balloons and color them. Have kindergarten children draw circles in the air with you. This activity will help prepare them for the round strokes they will get later in manuscript writing. ### My Balloon Here I have a new balloon. (Make circle with thumb and pointer finger.) Help me while I blow; Small at first, then bigger, (Make circle with thumbs and pointer fingers.) Watch it grow and grow. (Make circle with arms.) Do you think it is big enough? Maybe I should stop; For if I give another blow, My balloon will surely POP! (Clap hands.) ERIC Full Text Provided by ERIC #### READING - 1. Kin-der Owl set of books will be used in all schools with post-kindergarten children. A manual is provided with these books. - 2. Little Owl books and Young Owl books are available in each building. Use the manual for suggested activities. - 3. Summer Weekly Readers will be provided for each classroom. - 4. Plan an individualized reading period of 15 to 20 minutes each day when children read books at their reading level. Perhaps the large group could be divided into two groups of 10. One of the groups of 10 might go to the library at this time. This is not a reading class as such. Rather it is a quiet individualized type of reading program. The teacher should circulate about the room stopping to: - a. Talk with the child about the book. - b. Have the child read a short excerpt aloud. - c. Have the child tell something about the book. - d. Work with the child so that he could introduce the book to other children in the class. - e. Encourage two children to read to each other from time to time. - 5. Use the SRA primary edition for group work on beginning sounds and blends. - 6. Use the record player with listening stations. Use story records. - 7. Play games with words: ERIC Full fact Provided by ERIC - a. Word lotto - b. Musical chairs with vocabulary words - c. Matching sounds games - d. Scott, Foresman Rolling Readers - 8. Activities with books might include: - a. Make posters of favorite books. - b. Make characters to use on the flannel board. Tell stories about them. - c. Design book marks. - d. Make shoe box dioramas of favorite scenes from books. - e. Make hand puppets and use them to enact a scene from the book. - f. Make clay figures of book characters. - g. Make stick puppets. - h. Write group riddles about books. - i. Make a class movie of a favorite story. - j. Make a display of book jackets. - k. Write a group poem about books. #### LISTENING - 1. Listen for sounds around the building, around the lawn, down the street, etc. - 2. Give practice in following directions. Begin with one simple direction. Increase gradually. Stand up. Stand up. Put your chair up to the table. Stand up. Put your chair up to the table. Walk to the door. Stand up. Put your chair up to the table. Walk to the door. Turn around. 3. Give practice in listening for sequence. Read a paragraph with four directions. in it. Have children listen and do the activities in exact order. Knock twice on the window near the radiator. Next pick up the paper by the wastebasket. Then set up the book on the library table. Last of all find the chalk under the eraser on the chalk tray. 4. Give practice in listening to solve riddles. Compose riddles about some objects from your unit of study. 5. Listen for word meanings. Read aloud a paragraph or sentences which have words that mean "go" or "move from one place to another." As you read each sentence, stop and ask which words mean the same thing as "go." The catepillar inched along the ground. A measuring worm humped over the grass like a thread crawling. 6. Dramatize the action suggested by a paragraph. Read a short paragraph aloud. Direct children to listen carefully and then pretend to be the animal described. A lion paced slowly back and forth in its cage. Suddenly he stopped stock-still and listened. Then he sniffed the air. Then he gave a low growl and lay down . on the floor of his cage. 7. Select a poem or paragraph with a colorful character or scene. Read aloud. Do not show pictures. Ask the children to make a quick crayon drawing being sure to include what was in the poem or paragraph. 8. Listen for three ideas and then incorporate them into original oral stories. Give children three ideas: (1) a busy day; (2) a happy day; (3) a funny happening. (1) in fairyland; (2) a sad elf; (3) a little blue cap. As stories are told, other children should listen for the three ideas in the stories. 9. Give practice in listening carefully to increase memory. The children close their eyes while the teacher bounces the ball a certain number of times. The child who has the correct number may have the next turn to bounce the ball. 10. Give practice in listening to recogmize word beginnings. The teacher directs . Use a word the children to listen for words that begin like that begins with a single consonant such as mother. The children are directed to clap their hands each time they hear the beginning sound. ### WRITTEN LANGUAGE ACTIVITIES # Post-Kindergarten - 1. Write a daily diary on the board. - 2. Write experience charts. - 3. Write group stories. # Post-first and second grades - 1. Children should use the blackboard often for story writing. - 2. Write thank-you notes. - 3. Make a movie of a trip. Use captions that children write. 4. Write stories of trips. Collect into booklets. - 5. Write invitations to mothers to come to school, go on trips, etc. - 6. Do group work on stories. Do a story a day and collect the stories into booklets. - 7. Write a newspaper. | School News | Home News | Weather News | | | |-------------|-----------|--------------|--|--| | | · · | Use an easel or a bulletin board to hold the daily news stories # CULMINATING ACTIVITY - 1. Plan to have a culminating activity at the end of the summer program. Do before the last day of school. - 2. Invite parents. - 3. Have children plan a party for parents-crackers, punch, etc. ### NURSE Each teacher should allow 20 minutes in her schedule for health teaching by the nurse on days that the nurse is in the building. ### PHYSICAL ACTIVITIES Many children who have difficulty in learning to read are found to have perceptual problems. When the child learns to consciously use the muscles of his body in a coordinated way he is provided with patterns of behavior which enable him to respond appropriately to outside stimuli. This behavior is the foundation of perceptual skills. Summer school physical experiences can be enriching if the teacher plans activities which will help each child grow in the skills that he needs. # Suggested activities: - 1. Throwing-Underhand and overhand - 2. Catching - 3. Stunts - 4. Rope jumping - 5. Room relays - 6. Hopping and jumping games - 7. Ball games and ball relays - 8. Playing jacks - 9. Playing marbles - 10. Walking the beam -- forward, backward, etc. - 11. Stunts on the jungle gym. All the above activities are listed in the Physical Education Curriculum Guide except "Jacks." The amount of time spent on physical activities will depend on the needs of the group and the program of the day's work. It is thought however that activities of this nature will take the place of recess or free play. # 8 # ARITHMETIC ACTIVITIES Arithmetic in the summer enrichment classes should not be in a formal setting. Rather it should be a part of each day's experience in the form of a game and/or related activity in connection with the social studies, art, music or language program. It is suggested that each teacher incorporate the following arithmetic experiences in the summer enrichment classes. # Measurement and Time - 1. Review and/or teach time--hour and half hour. This can be done relative to planning for the day. - a. Time to be at school - b. Time for snack - c. Time for bus trip - d. Time for dismissal - e. Time for supervised and organized play - 2. Keep calendar and temperature - a. Discuss days of week - b. Learn months and sequence - c. Record temperature - d. Teach year - 3. Teach one to one correspondence - a. When snack items are distributed - b. When supplies are distributed - c. When supplies are collected (scissors, rulers, paste brushes, paint brushes) - d. When chairs are assembled for planning time - e. When roll call is taken - 4. Teach measurement in terms of: - a. Distance the bus travels to take children on round trip jaunts. - b. Blocks children walk to school - 1. Make neighborhood map showing location of homes. - c. Measurement of paper used in construction of scrapbooks,
composite and individual booklets. - d. Children's own heights - e. Children's own weights - 5. Review - a. House numbers - b. Telephone numbers ### ARITHMETIC ACTIVITIES # Jack and the Beanstalk Draw a beanstalk, clouds and a giant on chalkboard. The leaves may contain number combinations. A child (Jack) climbs the beanstalk by saying combinations correctly all the way up the beanstalk. He may shoot the giant with pointer when he reaches the tip and then see how fast he can come down the beanstalk. # Catching Rabbits Draw circle rabbits on chalkboard or make from paper and prop on chalk tray. Put combinations on the rabbits. Teacher or pupil teacher points to rabbits as another gives response and "catches" the rabbit. # Let's all Answer Each child has oak tag card, 3" x 3" with numberals from 1 to 10 on them. These are kept in a folder of oak tag. The folder is 10" x 6". When 1" is folded up from the bottom to form a pocket and the container is folded, the measurements are 5" x 5". When a teacher, or a pupil acting as a teacher, show a number flash card, the pupils give the answer by taking out the right card. This enables all to answer. It is a quiet game ### Chalk in Boxes Teacher has several empty boxes (chalk box size) and seven or so pieces of chalk. The teacher audibly places chalk in box or boxes held behind her back and youngsters devise possible combinations to explain what is in the boxes. ### Parking Lot Two numbers placed on toy car. Toy car is then parked in parking lot stall with number corresponding to sum of numbers. ### Number lines ERIC Walk on number lines, can be constructed from tiling and from oilcloth. Children can call a number and choose another to stand on it. # Arithmetic Activities (Cont.) # Mushpot All children in large circle seated. Center of circle is "pot." Start in order going around circle giving combinations. If they don't know the answer they must get in mushpot. To get out of mushpot they may answer any time to beat someone before he can answer. ### Musical numbers ERIC Full Text Provided by ERIC Large numbers on colored paper. Number in center. Children walk to music around. When music stops they must add the number they are to the number in the middle. # Bounce the Ball Number of players: Two to ten. Materials needed: Ball Procedure: One child stands in front of the group. Child bounces the ball any number of times from one to ten. Other children listen. Child who bounced the ball calls to another player to tell how many times the ball was bounced. Child who gives the correct number is permitted to bounce the ball next time. # Number Party Number of players: Six to twelve. Materials needed: None. Procedure: Several children sit in a corner. Other children have numbers as names. One of the latter comes to the first group and says, "May I come to your party?", and taps his number on the floor or wall. The children in the corner say, "Yes, Five, (or whatever the number is) you may come in." Other guests approach in the same way. The children in the corner may take turns inviting the other children to the party. ### Buzz Number of players: Two to ten. Materials needed: None. Procedure: Children stand in a row. The first child says "One." The second says "Two." The third says "Three." The fourth says "Four." But the fifth says, "Buzz." The sixth says "Six," and so on through the number ten. Then start with "one" again. "Buzz" may be substituted for any number, for all even or odd numbers, multiples of given numbers (at higher grade levels) or numbers divisible by certain numbers (also only at higher grade levels). ### Pegs Number of players: One to twelve. Materials needed: Cards on which numbers are written. Sticks, beans or other markers. Procedure: Each child at his desk is given several cards and a handful of markers. The children place the correct number of markers on each number card. (Six markers on the card on which the number 6 appears, etc.) # Games K-3 (Cont.) # Guessing Game Number of players: Two to ten. Materials needed: Card holder. Cards on which numbers appear. Procedure: A series of consecutive numbers is placed in the card holder as 4, 5, 6, 7, 8. One child hides his eyes while another child removes one of the cards. The child who is "It" tries to name the missing number as he looks at the remaining cards. # Number Bingo Number of players: Two to twelve. Materials needed: Cards on which appear various assortments of six of the numbers 1 to 10 (or twelve of the numbers 1 to 20.) Procedure: The leader calls a number from 1 to 10 or from 1 to 20) from the shuffled cards of individual numbers, being careful to keep track of which numbers he has called. Each player places a bean or disc on the number called if it appears on his card. The first child to cover all numbers on his card calls "Bingo" and then becomes leader for the next game. # Exchange Places Number of players: Ten or more. Materials needed: None. Procedure: One child or the teachers is "It". He asks children to exchange places by calling to them using ordinal numbers as "The second person in the third row change places with the fourth person in the first row." ### Fireman Number of players: Two to twelve. Materials needed: Blackboard and chalk. Procedure: The teacher draws a large house on the blackboard with smoke issuing from a window to indicate that the house is on fire. A ladder is drawn next to the house with each step numbered. To "rescue" someone in the burning house, a player must read the numbers up the ladder and down again. For each player who "rescues" a person, a fireman's hat is drawn on the board. # Games K-3 (Cont.) ### Postman Number of players: Two to twelve. Materials needed: Two sets of number-cards. Procedure: One player is chosen to be postman and is given one set of number cards. The other cards are placed on "houses" (desks) of other players. The postman must match his cards with those on the "houses." When he misses, the person who lives in the "house" becomes postman. ### Addition Game Number of players: Two to twelve. Materials needed: Flash cards with the addition combinations whose sums are ten or less. Procedure: Teacher or a child leader holds the flash cards so that the class cannot see the numbers and says, "Iam looking at two numbers that make 8. One of the numbers is 5; what is the other number?" The first to raise his hand and give the correct answer gets the card. The game continues until all cards are given out and the child with the most cards wins. ### Chalk Tray Game ERIC Number of players: Two. Materials needed: Flash cards of all of the known addition combinations. Blackboard, chalk tray, and chalk. Procedure: Ten or more of the flash cards are placed on the chalk tray. One child stands at each end. At a given signal, they start writing the answers on the board above the combinations. They work toward each other until they meet. The one with the greatest number of correct answers wins. ### Climbing the Mountain or Ladder Number of players: Two to twelve. Materials needed: Blackboard and chalk. Procedure: Write the known addition combinations in a column on the blackboard, each with one missing part. Arrange them in irregular order. The harder combinations can represent the most dangerous places. The pupil climbs the mountain or ladded by giving the missing part in each combination, beginning at the bottom. # Games K-3 (Cont.) ### Fish Pond Number of players: one to four Materials needed: Double μ " x 2" tagboard fish attached and folded at the tail as shown. Turn the resultant folders so the tails are up and write on the outside of each folder a different addition combination whose sum is ten or less. Open the folders and write the correct answers inside each. Close each folder with a paper clip. A box about 15 inches square may be used as the fish pond. One to four fishing poles may be made by attaching a small magnet to a string and the string to a stick. Procedure: Turn the fish folders face down in the fish pond so that the combinations do not show. Each child in turn fishes with his pole and magnet for a fish. Should more than one fish cling to the magnet the extra or extras should be detached and replaced face down in the pond. If the child can give the correct answer to the combination, he may keep the fish. If not, the fish is returned to the pond. The child catching the most fish in a given length of time is the winner. One child may play this by himself to see how many fish he can get and keep. ### Delivering the Mail Number of players: Ten or less. Materials needed: Envelopes which have on them subtraction combinations whose differences are less than ten. Numbered cards from one to nine. Procedure: Each player is given a numbered card to represent his "address." He must hold the number where it can be seen. One player is selected to be the postman. He has the "letters" (envelopes with combinations) which must be delivered to the proper address, that is, to the person who holds the answer to the combination on the envelope. If he gives a letter to a wrong person, that person becomes the postman and the postman takes his place. # SUGGESTED ACTIVITIES FOR ARITHMETIC FOR FUN ### 1. Dominoes 2. Rolling blocks (Write numbers, according to the ability of the group) on the sides of wooden blocks. Children take turns rolling the blocks and adding together the numbers which show. At first two blocks may be used--later three. Variation: Put numberals on 6 cubes. Make cards for teacher to hold: Three children each take two cubes:-- Teacher holds up a card -- such as 8. The three children try to roll their blocks to make 8. (6 + 2), (3 + 5), (4 + 4), (1 + 7). Keep rolling blocks until someone makes 8. Then teacher changes card. - 3. Calendar scramble game (Cut up the numbers on a calendar-several sets-and put them in envelopes. Young children may see who can put the numbers in order first. Older children might put the even numbers in order, or the
odd numbers. They might choose the numbers to count by two's and three's. - 4. Spin the Top Square off the inside of a flat box. Two children take turns spinning a top in the box. After each spin the child writes down the number on which the top stopped. After both have had 5 turns they add their scores to see who wins. (If the top stops on a line, the player gets another turn.) (If the children are unable to add for five turns, vary the rules.) #### ORAL LANGUAGE We feel oral language should be the major strength of the program. Each day there should be a planned activity in oral language which will enlarge vocabulary and strengthen speaking skills. In addition to the planned oral language activity the teacher should utilize every available minute to strengthen the language skills. Each school has copies of the book <u>From Thoughts To Words</u>. This book contains many excellent activities for language development. #### Use: - 1. Tape recorder - 2. Puppets - 3. Dramatizations - 4. Choral Reading - 5. Flannel board for story telling - 6. Riddles These are suggestions. There are many other good activities. - 1. List rules to follow when taking a trip. - 2. Summarize each day's activities. Make tentative plans for the next day. - 3. Tell stories from pictures. - 4. Give practice with telling a story in sequence. - a. Tell a story. Have children retell the story. - b. Use a picture. Print sentences about the picture on strips of oak tag. Have children arrange the strips in story sequence. - 5. Have a collection corner with objects that have been collected. Children describe the objects. (Feather—white, fluffy, light, etc.) Write descriptive words on the board. - 6. Work on descriptive words. - a. Cars can rattle, screech, rumble, etc. Children can shout, yell, scream, cry, whisper, etc. - b. Show pictures or read a list of items. Have children say descriptive words: hamburger, nurse, icicle, etc. - c. Prepare sets of sentences on card strips in two parts. Match the parts so that they make good sense. - d. Display pictures of animals that typify such adjectives as playful, loving, sad, discouraged, anxious, greedy, etc. Talk about each word as you look at its matching picture. Have children pose with these same expressions. - 7. Classify words; Food Words, Word Opposites, Words That Describe Feelings, Animal Words, Color Words. Collect the word classifications into a book. - 8. Check to be sure that children have these abilities; - a. Ability to use both affirmative and <u>not</u> statements in reply to a question. "What is this?" "This is a ball." "This is not a book." # LANGUAGE (continued) | b. | Ability to use both | affirm | ative and | not s | statements | in resp | onse to | o a | |----|---------------------|--------|------------|---------------|------------|---------|---------|-----------| | | statement. "Tell n | | | | | | | | | : | pencil is not blue. | , 11 | \$ ★ V2 ** | - | • | | | talente e | Ability to handle opposites. "If it is not _____ C. _." Use these pairs for a beginning: big-little; up-down; long-short; fat-skinny. Ability to use the following prepositions correctly in statements d. describing arrangements of objects: on, in, under, over, between. "The book is on the table." "The paper is under the book." Ability to name positive and negative examples for classifications. e. (pieces of furniture, wild animals, tools, etc.) "Tell me something that is a piece of furniture." "A chair is a piece of furniture." "A crayon is not a piece of furniture." Ability to perform simple if-then deductions. A diagram is presented ſ. containing big squares and little squares. All the big squares are red, but the little squares are of various colors. "If the square is big, what do you know about it?" "It is red." Ability to use not in deductions. g. "If the square is little, what do you know about it?" "It is not red." h. Ability to use or in simple deductions. "If the square is little, then it is not red. What else do you know about it?" "It is blue or yellow." Ability to recognize and name consonants and vowels. Ability to produce a word that rhymes with a given word, to tell whether two words do or do not rhyme, and to complete unfamiliar rhyming jingles. k. Ability to say his full name, his address, and his age. Ability to count objects correctly. #### Work on sentence formation. 9. Prepare two batches of cards--one with words that can be used as nouns and one with words that can be used as verbs. One by one, children draw from each stack, place the cards in meaningful word order, and read the sentence. Ann runs Tom plays Build sentences by doing group work with pictures. Cut a picture which shows a person or an animal doing something. Through discussion build sentences in the following manner. > kitten drank kitten drank milk The kitten drank milk hungrily Build sentences as a group. One child starts the sentence. Another adds a word. A third adds still another. Continue adding words until the sentence is complete. Homer Oscar. Homer yelled Oscar is Oscar is a Homer yelled at Oscar is a turtle Homer yelled at his Homer yelled at his friends. # LANGUAGE (continued) - d. Prepare words on cards in sufficient numbers to have a supply for a small group of children. The children will fit cards together to make a sentence. After the sentence is read aloud, ask the child to do two things: - -- Read it a second time in a shortened form. - -- Read it a third time with a couple of words added. - 10. Use objects to help with beginning letter sounds and with story telling. Have each child bring a paper bag with everything in it he can find beginning in the same way that bear and big begin. As the children take objects from their sacks say the words aloud; button, bottle, bag, book, doll bed, bunny, etc. Before the children take their bags home tell them a story about something that is magic. Direct them to choose one thing from their bag and pretend it is magic. Tell a story about their magic object. (magic button that helps you when you are afraid, magic book that tells good stories, etc.) - Il. Give children practice in dramatizing problem situations. At first provide situations with animals. Gradually give them situations with which they may be having difficulty. "You are a cautious rabbit. You never take any chances. You meet a turtle for the first time." Two children act out what happens and is said. "You have been playing outside. It is your bedtime. Your mother tells you to go to bed. You want to stay up. Talk and act as you would like to; then talk and act as you probably will act." # TENATIVE BUS SCHEDULE FOR SUMMER ENRICHMENT - 1967 | June 12 | June 13 | June 14 | June 15 | June 16 | |---|---|---|---|--| | | | | | | | Iucas | McKinley | Willard | Sabin | Nash | | Dunlap | Scott | McKee | Lucas | McKinley | | Bird | Grant | Longfellow | Dunla p | Scott | | Nash | Moulton | Logan | Bird | Grant | | | | · · | | | | and the law and adding an law or a law dependent and distance | (500 day (500 dig) (500 dig) ting that had (500 day) (500 ma) (500 ma) (500 ma) | 5.0 (Ciri - Ciri) (Ciri - Ciri) (Ciri - Ciri) (Ciri - Ciri Ciri
 | and و الله الله و الله و الله و الله الله و | | | June 19 | June 20 | June 21 | June 22 | June 23 | | Moulton | Logan | Bird | Grant | Longfellow | | Willard | Sabin | Nash | Moulton | Logan | | McKee | Lucas |
McKinley | Willard | Sabin | | Longfellow | Dunlap | Scott | McKee | Lucas | | | | | | _ | | 400 400 400 400 400 400 400 400 400 400 | | | هد انها ها بازی انها بهههه های انها باید در نهه به بدو نها به در انها به در انها به در انها باید در انها انها
در انها انها باید | | | June 26 | June 27 | June 28 | June 29 | June 30 | | Dunlap | Scott | McKee | Lucas | McKinley | | - | Grant | | Dunlap | Scott | | Bird | | Longfellow | Bird | Grant | | Nash | Moulton | Logan | | Moulton | | McKinley | Willard | Sabin | Nash | MOULCON | | and a contract of the state | ري البيان من البيان عند هيه جيره ويونايان عن هند البيان الله يثبت في ويود به « « | ه هي اداره احد هذه هي بيري زوام رازي جده احال . هن اداري _{هي ا} درا جده اداري _{هي ا} درا جده ادبي _{واهي} . | علي الله الله الله الله الله الله الله ال | ميواندة دخة اللك تدان موه في فيك في وين والله ليين آسة عدي اليابة و | | July 3 | | July 5 | July 6 | July 7 | | | | | | 34 94 | | Willard | | Sabin | Nash | Moulton | | McKee | | Lucas | McKinley | Willard | | Longfellow | | Dunlap | Scott | McKee | | Logan | | Bird | Grant | Longfellow | | | | | الله الله الله الله الله الله الله الله | ن سال می بیشن این این این این این این این این این ای | | | | | T-2 20 | T-3 21 | | July 10 | July 11 | July 12 | July 13 | July 14 | | Logan | Bird | Grant | Longfellow | Dunlap | | Sabin | Nash | Moulton | Logan | Bird | | Lucas | McKinley | Willard | Sabin | Nash | | Dunla p | Scott | McKee | Lucas | McKinley | | Dentah | 50000 | 1701166 | acocis | | | em ep em em 150 hilaat 9 s em illierhân en 9 | و من هله الله ، هذه دان شد و در فائل في وي سه سنا بازن الأن من وي سنا الله الأن من وي سنا | ة البدء طباع الله يونو الله ميان بدءه وليق الديا <u>لمي الله ا</u> لله علي عرب ميان <u>الله ولي والن</u> | ر الشواطة في الناف منه في الناف الثان وي في في دور به الناف الثان الثان وي وي في الناف الثان الثان وي الناف ال | و ۱۳ من سان البات ال | | July 17 | July 18 | July 19 | July 20 | July 21 | | Scott | McKee | Lucas | McKinley | McKee | | Grant | Longfellow | Dunlap | Scott | Longfellow | | Moulton | Logan | Bird | Moulton | Logan | | Willard | Sabin | Nash | Willard | Sabin | | MTTTSTA | AC OTI | 140011 | TV alle alle de City de Vol. | www.waita | ## LEARNING ABOUT NUTRITION #### MAIN IDEA I The food a person eats affects the way he looks, the way he feels, the way he works, and his growth. #### Teacher Knowledge: Good nutrition requires that nutrients needed by the body be provided in ample amounts. - 1. Milk provides calcium, protein, riboflavin for strong bones and teeth. - 2. Breads and cereals provide carbohydrates for energy. - 3. Meat provides protein, minerals and vitamins for growth. - 4. Vegetables and fruits provide vitamins for growth and resistance to disease. ## Possible Experiences: - 1. Animal feeding experiment with white rats from Dairy Council. - 2. Needs of pets at home and how to feed. - 3. Invite baby brother or sister to come for a feeding time; why babies need milk, how to give bottle. - 4. Weigh baby visitor at beginning and end of six weeks. - Films from Audio-Visual Library: "Bill's Better Breakfast Show" 25 min., color, puppet show "Husky and Skinny" 11 min., 2 boys and milk "The Man Who Missed His Breakfast" 11 min., story about a family "Two Little Rats and How They Grow" 12 min., color, effect of diet "Why Eat Our Vegetables" 11 min., color, effect of diet "Judy Learns About Milk" 11 min. #### MAIN IDEA II ERIC A person who likes many different foods and chooses some foods from each Basic Four group for each meal will have a good diet. #### Teacher Knowledge: Food is a factor which a person can control during most of his life. - 1. A person who enjoys and eats a wide variety of foods is more likely to be well-nourished. - 2. There are many combinations of foods or patterns of eating by which people can obtain a good diet. - 3. A good type of diet for healthy people in the U.S. is the Basic 4 - plan. 4. Research shows that people in the U.S. could improve diets considerably if they increased their use of milk, green and yellow vegetables and Vitamin C fruits. #### MAIN IDEA II (continued) #### Possible Experiences: - Introduce new or neglected fruits and vegetables at tasting party: several different raw vegetables (or fruits) one vegetable (or fruit) raw and cooked one new food and story - a book "Blueberries for Sam" story "Stone Soup" and bring vegetables for soup - 2. Milk change milk to pudding with Junket tablet make butter with whipping cream and egg beater make banana milk shake with instant non-fat dry milk, cold water, and banana 3. Cereal collect cereals of different countries plant cereal grain in window box or flower pot soak grains of cereal and examine parts - bran, endosperm, and germ make marshmallow treat cookies with rice krispies - 4. Meat - taste and compare beef and chicken in canned Junior foods and five pictures of animals - 5. Plan Basic 4 breakfast, lunch, or supper using food models - 6. Plan and prepare Basic 4 snack--milk, peanut butter and cracker sandwich, apple slices, orange sections, or banana chunks--put in napkin and eat outside - 7. Draw picture of own breakfast - 8. Sharing period for each to tell about his family's favorite food #### Parents: - Leaflets: "Basic Four Chart" and "Every Day the 1-2-3-4- Way" are available from Dairy Council (243-6429). Children could take these home. - If a group of mothers would like to come to school for morning coffee and a discussion group on "Food for Children" or "Stretching the Food Dollar" a discussion leader could be arranged through Home Economics office (284-7792). - When one or two mothers at a time visit a regular class, they can learn a great deal about child development and guidance through observation. If teachers could invite two or three mothers a week to visit or to help with field trips, most parents would be reached. #### AUDIO-VISUAL MATERIALS This is a listing of much of the newer materials available through the Audio-Visual Aids Department. It is not a complete listing. You may have some favorites that are still available. ## Filmstrips We Move To Music Magic of Mirrors Going to the Library Fox and the Crow The Story of Our Flag Dumbo - Walt Disney Snow White and the Seven Dwarf's - Walt Disney Peter Pan - Walt Disney Bambi - Walt Disney All Kinds of Houses - (Reading Readiness) Going to the Zoo (Reading Readiness) Going to the Country (Reading Readiness) Going Places (Reading Readiness) Cinderella Dumbo Duck and His Friends Greedy Dog Three Billy Goats Gruff Three Little Pigs Three Little Pigs Tommy Goes to Kindergarten Thumblina Ugly Duckling Three Little Kittens Hoppy the Rabbit Jack in the Bean Stalk Just Animals Mean Old Elephant Mary Had A Little Lamb Mother Goose Rhyms Old King Cole Peter Pan Puss and Boots Snow White and Rose Red # Good Health and You Series - Order by individual title not series title Why Be Healthy Health and Teeth Right Clothes Help Health Health and Exercise Health and Safety ERIC Right Foods Help Health Health and Eyes Community Helpers for Health Right Habits Help Health # Fairy Tales for Primary Grades - Order by individual title not series title Pinnocchio Snow-White and Rose-Red Thumbelina Beauty and the Beast Rumpelstiltskin The Ugly Duckling Snow-White and Seven Dwarfs Rapunzel The Frog Prince My Horse Dobbin # Our Pets - Order by individual title not series title My Dog Spot and I My Turtle Our Aquarium My Pet Canary Dickie My Cat Taffy Blackie My Dog My Bunny My Chick The following filmstrips are sent out as a set, each set accompanied by a story book: # Picture Book Parade #5 The Tale of Peter Rabbit Hey Diddle Diddle Baby Bunting The Milkmaid The House that Jack Built The Miller, His Son and Their Donkey Old Mother Hubbard and Her Dog Sing A Song for Sixpence The Queen of Hearts Angus and the Ducks The Old Woman and Her Pig ## Picture Book Parade #8 The Snowy Day The Cow Who Fell in the Canal Whistle for Willie The Tomten and Christmas in the Stable The Happy Owls and the Three Robbers Norman the Doorman Danny and the Dinosaur Wheel on the Chimney ## Records Shoemaker and the Elves Mary Had A Little Lamb Old Woman and the Pig Hurrah For Bo Bo Twenty Frogies Went To School George Washington Rabbit and Granny White Easter Rabbit Three Little Pigs, Walt Disney Pinocchio - Walt Disney Fun With Music - Walt Disney Children's Garden of Verse - Walt Disney Mother Goose - Walt Disney Peter and The Wolf Babes in Toyland Hi Ho Poetry Time - 78rpm 33 1/3 albums, other stories included, order by the name listed here. Farmer in the Dell Ten Little Indians Little Boy Blue Twinkle Twinkle Little Star Lands London Bridge Three Blind Mice Goldie Locks Three Little Pigs .Cinderella Gray Pony Ginger Bread Roy Three Billy Goats Gruff Little Red Riding Hood Little Tug That Tried Jack in the Bean Stalk Little Red Hen Old McDonald Ugly Duckling Shaggy Baggy Elephant Seven Sneezes Muffin Man Five Little Firemen Old King Cole Barn Yard Humpty Dumpty Rock Candy Mountain Whistle While You Work Bobby Shafto Farmer In The Dell Donald Duck Mickey Mouse and Friends Peter Rabbit Ginger Bread Boy Henny Penny Little Engine That Could Jack and the Bean Stalk Childs World of Poetry with two record albums and color prints. Sound skills - consonants Sound skills - vowels Sounds for Young Readers - (6 records, Vol. 1-6) Weston Woods Album #1 (order by album title) The Snowy Day The Three Robbers The Cow Who Fell in the Canal The Happy Owls Weston Woods Album #2 Whistle for Willie The Tomten Christmas in the Stable Danny the Dinosaur Wheel on the Chimney Weston Woods Album #3 The Tale of Peter Rabbit Angus and the Ducks The Miller, His Son and Their Donkey Sing a Song for Sixpence Weston Woods Album #4 Millions of Cats Mike Mulligan and Steamshovel Make Way for Ducklings Hercules Weston Woods Album #5 Stone Soup Georgie Story About Ping The Red Carpet Old Mother Hubbard and Her Dog The House that Jack Built Hey Diddle and Baby Bunting The Milkmaid Queen of Hearts Weston
Woods Album #6 The Little Red Lighthouse The Circus Baby Lentil The Camel Who Took a Walk Weston Woods Album #7 Caps for Sale Little Toot The Biggest Bear Andy and the Lion Weston Woods Album #8 In the Forest Curious George Rides A Bike The Five Chinese Brothers Jenny's Birthday Book Weston Woods Album #9 Johnny Crow's Garden White Snow, Bright Snow Magic Michael Weston Woods Album #10 Time of Wonder A Tree is Nice Chanticleer and the Fox Finders Keepers Weston Woods Album #11 Madeline's Rescue The Little Island Frog Went A-Courtin The Big Snow Weston Woods Album #12 Crow Boy Fetunia Little Tim and the Brave Sea Captain Three Billy Goats Gruff Weston Woods Album #13 Blueberries for Sal Don't Count Your Chicks Harold and the Purple Crayon Play With Me Weston Woods Album #14 Over in the Meadow The Fox on a Chilly Night I know an Old Lady Three Blind Mice ## <u>Films</u> ERIC The Camel Who Took A Walk - 6 min. color The Circus Baby - 6 min. color The Little Engine That Could - 11 min. color Mike Mulligan and His Steamshovel - 11 min. color The Snowy Day - 6 min. color A Tale of the Groundhog's Shadow - 11 min. color Whistle for Willie - 6 min. color The Turtle: Care of a Pet - 11 min. color Helping Johnny Remember - 11 min. color Johnny Learns His Manners - 16 min Let's Visit A Shopping Center - 10 min. Animal Friends - 10 min. Zoo Families - 10 min. color Pictures - Order by set titles (not series title) - 6 to 8 pictures in a set. Community Helpers Series The Postal Service Dairy Medical Helpers Police Department Fire Department Basic Science Series #1 Wild Animals Pets Common Insects Farm and Ranch Animals Spring Wild Flowers Common Birds Urban Life A family at Work and Play School Friends and Helpers Neighborhood Friends and Helpers Keeping the City Clean How People Travel in the City Moving Goods for People in the City EBF Study Prints Simple Machines Parts of the Body The Solar System Day & Night & the Seasons Basic Science #2 Moths & Butterflies Common Fruits Broadleaf Trees Animals Without Backbones Reptiles and Amphibians Zoo Animals Basic Science #3 Important Minerals Common Rocks and Rock Forming Minerals Familiar Cloud Forms Familiar Fresh Water Fish Familiar Birds - Their Young and Nests Land Forms of Running Water Earth Science Series Minerals Glaciers Soils Volcanoes Weather Instruments Astronomy Forests Erosion The Sea Deserts of the World Cloud Formations Igneous and Metamorphic Rocks Sedimentary Rocks Earth Movements Geological Instruments Weather Phenomena The Earth, Home of People - Set of 15 pictures 18" x 23" to accompany "Families and Their Needs" Columbus Day - Set of 15 color pictures, 18" x 23" Children of Other Lands Children of Australia and Pacific Isles Children of South America Children of North America Children of Europe #### SUMMER ENRICHMENT PROGRAM #### Art Curriculum # Post Kindergarten, 1 & 2 #### 1967 #### GOALS: - To provide motivating and enriching experiences that will promote the growth and the creative ability in children. - To develop in the child an awareness of the world around him through his sense of seeing, feeling, hearing, touching. - To help children understand, what is art? - To emphasize the value of art for everyone. - To provide the child with an opportunity to develop physical and mental skills. Understanding The Child In Kindergarten, Grade 1 and Grade 2: The Child In Kindergarten, Grade 1 and Grade 2 is: - Emerging from babyhood to consciousness of himself as an individual - Discovering an awareness of himself and people and things around him. - Learning that art tools and materials can be used to convey his thoughts and feelings. - Trying out different ways of making visual symbols tell his thoughts. Imagining things, usually imagination far exceeds technical skills of manipulation. Some children may still be in the "scribble" stage. While others may be quite advanced in their ability to express ideas visually. Some children will express what they see, while others will express how they feel about things. Some want to first get acquainted with art tools and materials; others may express ideas from the start. Motivating experiences should involve the child in actual contact with things around him. Experiences should be rich in opportunities to touch, see, smell, taste and hear. Sincere interest and encouragement to the child means much to the unfolding of creative growth. #### STRESS: - Teaching the recognition of basic shapes Have a chart showing the basic shapes with their names - Teaching the recognition of basic colors Have a chart or wheel showing the basic colors with their names - Teaching the recognition of paper (Basic kinds used) Have a chart with samples and labels - Teaching of texture and how things feel Have a texture chart with different surface textures Have a feeling box for handling - Teaching of vocabulary words related in each problem Have a chart of these words - Teaching the correct usage of tools (How to hold pencil, scissors, brush) $r_{ m constant} = r_{ cons$ - Teaching safety habits #### TOURS: ERIC **Toll Back Providing by ERIC** Library Zoo Historical Building Art Center Conservation Truck Luncheon Tour of the City State Capitol Shopping Center Governor's Mansion Suggested Art Problems Related To: #### Tour Of The Art Center Current exhibit on Oriental Art "East Of The Sun" showing through September 4. Make a Japanese paper lantern Make a Japanese paper fan Stress paper and art of printing....since Orientals evolved printing as a means of sommunication Do gadget printing Study calligraphy Write own name with brush (Use folded paper to aid in spacing). Try brush stroke painting Make a scroll Try Japanese origami paper folding....fish....bird....dog Study Oriental symbolism Fish shapes can be cut from wallpaper....stapled or sewn and stuffed Could also be cut from kraft paper with designs in gadget printing or crayon added. Fish mobile....by cutting fish shapes from manilla, color both sides and glue to thread Folded fish or cut paper shapes glued to background sheet with fishbowl shape cut out of second (front) sheet and wax paper or saran wrap used to simulate glass bowl Stitchery can be done on plastic mesh onion bags by attaching drawing underneath as guide while working Sun designs can be made with crayon tissue paint cut paper Make a clay tile Study use of masks in oriental cultures Make a mask Suggested Art Problems Related To: #### Tour Of The City Show pictures and/or famous paintings of buildings and cities (if available) Discuss what makes one kind of building different from another Repeat above for types of transportation, too Drawings of city....own impressions....pencil crayon easel painting Mural....could be made by cutting out each child's drawing and pasting to background Using basic shapes...rectangles, squares, triangles, Make a skyline design Different textures of paper could be utilized Buildings could be cut from cloth and glued to paper or cloth background If done on cloth, stitchery could be added Rubbings or different textures could be cut into shapes and assembled Stencils might be used... on paper cloth Stencils could make border designs Gadget printing could be employed to make sykline or cars, buses, etc. Design a city of the future ERIC Using boxes, construct a 3-D city Using folded paper strips....Make paper buildings Make list of all types of transportation Using chairs and/or cartons.... assemble large truck, bus or train....using cartons 144 15 Art Problems Related To: ## Trip To The Library Make a list of the kinds of books and stories found in the library Have class make-up a story on an indiviual basis or as a group and illustrate Make a book mark....cut paper cloth...burlap...felt aluminum foil strips Design a book cover Make an accordian book Read poetry....illustrate Make puppets about favortie book or story character Sack puppets Sock puppets Stick puppets Suggested Art Problems Related To: Trip To The Zoo Show pictures and/or famous paintings of animals (if available) Discuss what makes one animal different from another Mural as class project with each child contributing an animal Animals could be drawn....in pencil in crayon painted torn cut folded and stood up Animals could be made from boxes....3-D sculpture Each child could model an animal from clay From their drawing, texture could be added with cereal, popcorn, cotton, rice, seeds Animal picture could be outlined with string glued around edge Animal picture could be completely filled in with blued string Outline punched in oak tag with running stitch Outline could be filled in the cut or torn paper for mosaic Cut stencil of animal....repeat as border design repeat as all over pattern stencil on cloth stitchery added for emphasis Leaf rubbings turned into different animals Make up your own imaginary animal Use strips of paper for assembling animal form Using basic shapes....draw an animal form Do animal shape in stitchery on plastic mesh bag using outline underneath as guide # APPENDIX Pamphlet Notes On Disadvantaged Children Directory Calendar ## DES MAINES PUBLIC SCHOOLS Department of Elementary Education #### STEEN GUIL INTERNACIONS A CONTROLO CLAIS. Unla G. Hardman #### STRATIFICATION ERIC - 1. Every known society is stratified and has some degree of class conflict. - 2. The more complex a society, the more social stratification. - 3. Any group ascribed low status tends to "wall off" outside communication, to conflice communication within the group. Ex: military. - 4. Fore general wealth-higher standard of living-larger MO (middle class) -- greater consensus. The greater the social distance between classes, the less consensus. - 5. Those who benefit rost from stratification support it most and define it as "natural" or "inherent". - 6. The ter agreement regarding rank of individuals is found in small towns. The need for social register in urban areas. - 7. Larger citles-increased emphasis on wealth more than on lineage or
length of residence. - C. The alike wields more influence in smaller towns. - 9. Frankable inter-country agreement on occupational status: Russia, Japan, England, Dev Bealand, U.S. correlate .84 to .94 on status of occupations. - 10. There are differences in the way persons in different social classes rate or rank social position. - LC oriterion: income - (IC criterion: income and morality - UC criterion: style of life and ancestry - UC is rated more uniformly by all classes - Better-known occupations rated more uniformly than less known - Persons tend to elevate or over-rate their own occupations and adjacent occupations on the social scale. - 11. In class system, status differences are perceived as individual problems; in a caste system status differences are perceived as a group problem. Inter-caste behavior is more ritualized than inter-class behavior. - 12. Interclass tension reduced by (a) opportunity for mobility (b) spread of income (c) communication between classes and cultural diffusion (d) common interests. - 13. Hore open society-more improvement of lower classes. - 14. Classes above bottom (a) believe in upward mobility (b) want it (c) strive for it more than lowest class. - 15. Distinguishability or visibility of social differences slows social mobility. Ex: color dress speech ethnic habits - In the In the second with a second with Indian Indian in the second of t - 17. Haddity of federategies, and social change-lindressed openiase of class equipment. Observes of class ease of mobility. From its low and and sufficient of custe. Tree cashe are sent found with in turni areas. - in appropries of thems werelige lage a generality or to behind the appropriation of them. - 19. Hew athlie groups excelly are assimilated at bottom of social socie, more operation. Horo operat with 12 by in second and third generations that in first. - 21. Geographical mobility is excellly associated with social mobility. - 71. There is less social attabilication when? - ja: Regarlisarian ideology predominates. - is) to hereitting intohermore as present- - for There is a frimbler - (d) There is no history of feeder system. - felt of heroer and education encouraged. - fry Political participation by all classes. - (a) Ceneral in reveners in standard of Living - This Tentodistay ration doffer mining the elections - or, they are made to be even some to be describly affected by writinates or juidence. The contract of cont ## POSTE ANTRE AND MUNICIPY - 2). The element of parameter and by Tubber, to anger decembers - \$1. Provide a collection with the an indication two - this Early process on responsibility and deferred graditionarces. - (1) Parental strength of nother nors than of father. - to a thirdren throlived sufficience more than with peers. The Only will be - (a) 10 Jewiera' children most mobile. - The first grade childrens consumes of class differences. Not grade childrens beginning awareness of class differences. Stagrade childrens snobs. Peers reinforce class differences more than do the parents. - 25. Simile groups more mobile if children baught: - (a) Barly independence \(\gamma\) jews - (b) Defer gratification | Axs Mormons - (c) Value education (Scotal Minericy status may stimulate Mobility if associated with above. 24. Sealed mobility of youth is found in arban areas more than werel. More arban apportunity, more stimuli, fewer reserictions, more enougalty, more belevance of deviages - 77. La disposen receive less educations exemplement, even discouragement. (See Rollingsheed, p. 170. 1711). - 28. Aless continuity (con in father-s occupation) inhibits mobility. - 25. Modifying bends to conform to aspiretions: one match at a dimen- - 30. Note of generational mobility (son higher or lower than feather) is very similarly in industrictized cultures. People in U. S. believe in it were than burguence, though there is no significant difference. Even in ancient distinct parents. Loss than 1/5 were third generation alite. - No. There is nearly always more appeard mobility than downward. -60:40 - 32. Upacto mobility in business is tougher, more selective thos pesterday. ## BEFAVIORAL DIFFERENCES 3). There is a positive correlation between life sepectancy and emily class | | LV | nc. | |------|-------|--------------| | 1930 | 119.6 | 67. 5 | | 1930 | 19.55 | 63.0 | | 1940 | 51.5 | 65.4 | There is a regalive correlation between morbidity and sectal class. The Membal | Claraca I & II (FC) | 77.1 | | |---------------------|------|-----------------| | 20 446 333 | 168 | | | - Claus IV | 300 | | | ** #** ** ** | | Car in Property | | 31 IOO V 110 I | 895 | (z) Cour | Exceptions: colitis, allergy occur more in UC. tigging some more than the control of o - 34. Inverse relationship between social class and fertility (but difference between classes is diminishing). - 35. We said MC parents respond to child-rearing publications more than TC parents. - 36. There is considerable inter-class marriage, but for less then intra-class. Most inter-class marriages cross only one class line. - 37. Wore marital maladjustment found in inter-class marriages than in intra-class. | Warriage | itoad | Nalit | Post | |-----------------|---|---
--| | Same Glass | CONTRACTOR OF THE PROPERTY | enterna ann a contra transporta enterna provincia.
La contra de la contra transporta enterna de la contra del la contra del la contra de la contra de la contra del la contra de la contra de la contra de la contra del la contra del la contra de la contra del d | o a complete control of the | |) diese apart | ровер в нем вой получения достой при получения в
35 в О | পার্যার পার্যার র বাংলা প্রান্ত কর্মার বাংলার প্রান্ত কর্মার বাংলার প্রান্ত কর্মার বাংলার প্রান্ত কর্মার বাংলার
বিশ্ব বিশ্ব | AND AND THE THE PROPERTY OF TH | | l or more apart | deconstructive and the second | Mingelig Lamberge a recorder to the more responsible | restablication or an original and the treatment of creatment of the control th | - li, in the apper classes: - (a) later oge of marriage - (b) nore spinsters - (c) better marital relations (note: this may be a function of rating than according to MC and UC norms). - 39. In lowest dass: - (a) more divorce, ceparation, desertion (least in MC) - (b) more common law, "serial" mating - (a) more male-less homes, 2-4 female generations per hossehold - Lo. Mability of one spouse creates marital tension, especially upwardly mobile wife. Family mobility creates child tensions, insecurity: - hl. Most peer relations are within ones class. Dating is class-bound more than marriage is. | Person and Give | A THE CLASSES | GLASSES
WASSESSESSESSESSESSESSESSESSESSESSESSESSE | of Davin | Carrier of Garden Control of Cont | i V | |-----------------|--|--|---------------------|--|------------| | I & II | Boys
Girls | 544
544 | 3 <i>9</i> %
JE% | 0 %
15% | OF. | | III | | 18 %
25 % | 53%
58% | Pra
BTM | 2%
C% | | IV | 13 1 10 1 10 10 10 10 10 10 10 10 10 10 10 | 3% | rie
Por | THE
THE | M
A | | V | Boys
Cirls | K
K | 75
74 | | 70%
16% | - 42. (a) IC imitate elite more than vice verse. - (b) Positive correlation between amount of imitation and inter-class contact. - 43. As social distance increases, interpersonal contacts change from peer relationships to subordinate-superordinate relationships. - Lil. Types of group memberships vary among classes: - UC: Join clubs, exclusive membership. Churches: Apiscopal, Fresbyterian, Congregational, Quaker, Unitarian. - MC: Join Lodges, fraternal societies. Churches: Methodist, Latheran. - LC: Few formal memberships; "Insurance" type fraternal orders. Churches: Baptist, erangelical groups. - 45. Upwardly mobile persons are more likely to change friends, shorth, politics, and views than are socially stable (stationary) persons. - ho. Greatest sexual activity found in Class II males -- stable semi-skilled. Unvaridly mobile likely to "aspire abead" behaviorally and attitudinally of a stopt class before they acceptly also see ally. it. Velue system differ between middle and lower cineses (little study of appear class values has been done). #### Middle Glass #### Lorer Class Arhier scent stressed Stress on gesting by, "making a go of it" verer prelification Better to get pleasure when it is available Theifies save for rainy day "Spend it when you got les borrow when you sin't; pay it back when you can." Bellimes on relf Reliance on relatives Perceive authority as friend Suspicious of acthorday; resistant. (but more suchorday) Figsical aggression discouraged Aggression condend or encouraged Sernal continence stressed More cessal, permissive assismie Pressing speking approved Overt prestige-scaking from at on Optimisme of future Fearful and pessints bid of fathers Man conscrib own lake Fate controls man Sharing with puers in newi Trankly for less fortunate Political and religious radicalism Political and rollgious conservation Alcohol as ecosper more alcoholism Altohed as pleasure Mixed findings: probably less stores than in MC; edgestion as nears to end because ion stresped, often for the own Courage, congliners, marrollinity, hereepity Good manners, behavior stressed More feith in and reliance upon informal relationships; empirim of and less compliment to formal organizations From Alberton of groups, organization, Interpersonal relationships - Impaicmality, action strenget Hetionality atressed bb. Top at mobility enhances compared to 19. Tastes vary among classes. There is considerable copying and laitsting much more of upper classes by lower. (C. Possibly more lawlessmess in lower class, at least of certain types of effects of least of certain types of effects of least of certain types of effects of least of certain types of effects of least of certain types of effects types. # BUS SCHEDULE FOR SUMMER ENRICHMENT PROGRAM 1967 June 12, 1967 June 13, 1967 June 14, 1967 Lucas - Main Libr. Dunlap - Main Libr, 10:30 Bird - Westside Libr. Nash - Main Libr. McKinley - Art Center Longfellow - Main Libr., 10:30 Willard - Main Libr. McKee - Art Cen., 10:30 School C - Art Center Grant - Hist. Bldg. School A - Tour of City School B - Hist. Bldg. June 19, 1967 Nash - Hist. Bldg. Lucas - Art Center Dunlap - Hist. Bldg. June 15, 1967 June 20, 1967 Moulton - Main Libr., 10:30 Lucas - Hist. Bldg. Dunlap - Art. Center, 10:30 School A - Westside Libr. Bird - Art Center Scott - Westside Libr. School B - Tour of City McKinley - Main Libr. Sabin - Main Libr. Logan - Art Center Scott - Hist. Bldg. June 21, 1967 June 16, 1967 June 22, 1967 Grant - Main Libr. McKee - Hist. Bldg. Willard - Art Center School C - Main Libr.10:30 Logan - To Lucas ** Moulton - Art Center Longfellow - Hist. Bldg. Sabin - Art Center, 10:30 Bird - Zoo School A - Zoo June 23, 1967 June 26, 1967 Grant - Zoo Nash - Zoo McKinley - Zoo McKee - Tour of City Willard - Zoo School B - Westside Libr. Logan - Westside Libr. June 27, 1967 Moulton - Zoo Longfellow - Art Center Sabin - Zoo School C -
Dinner* June 28, 1967 Scott - Art Center School A - Art Center June 29, 1967 June 30, 1967 Grant - Art Center Nash - Art Center Lucas - Zoo McKinley - Hist. Bldg. Dunlap - Zoo Bird - Hist. Bldg. Scott - Dinner * School B - Art Center, 10:30 McKee - Westside Libr. Willard - Hist. Bldg. School C - Tour of City Unless otherwise designated, all tours should reach their destination at approximately 9:30 A.M. * Children will be served dinner at approximately 10:45 A.M. Schools identified as School A, School B, and School C will be designated at a later date. **To see Conservation Truck ## July 3, 1967 Moulton - Hist. Bldg. Longfellow - Zoo Sabin - Dinner* Logan - Zoo ## July 7, 1967 Grant - Dinner* McKee - Zoo School B - To Willard** School C - Zoo ## July 12, 1967 Nash - Tour of City McKinley - Dinner * Scott - Zoo School B - zoo- ## July 17, 1967 Lucas Dunlap Bird - Dinner * School A - Hist. Bldg. ## July 20, 1967 Moulton - To Nash Longfellow Sabin - To Nash 10:30 Logan - Tour of City ## July 5, 1967 Lucas - Dinner * Dunlap - Tour of City Bird - To Grant ** School A - to Grant, 10:30 ## July 10, 1967 Moulton - Dinner * Longfellow - Tour of City Sabin - Hist. Bldg. Logan - Dinner * ## July 13, 1967 Grant - Tour of City McKee - Dinner * Willard - Tour of City School C - Hist. Bldg. ### July 18, 1967 Nash McKinley - to Dunlap, 10:30 Scott - To Dunlap School B - Dinner * ## July 6, 1967 Nash - Dinner * McKinley - Tour of City Scott - Tour of City Willard - ## July 11, 1967 Lucas - Tour of City Dunlap - Dinner* Bird - Tour of City School A - Dinner * ## July 14, 1967 Moulton - Tour of City Longfellow - Dinner * Sabin - Tour of City Logan - Hist. Bldg. ## July 19, 1967 Grant McKee -to Longfellow 10:30 Willard - Dinner* School C - To Longfellow Unless otherwise designated, all tours should reach their destination at approximately 9:30 A.M. *Children will be served dinner at approximately 10:45 A.M. Schools identified as School A, School B and School C will be designated at a later date. **To see Conservation Truck ## DES MOINES PUBLIC SCHOOLS Department of Elementary Education Characteristics of the Ways of Living of Children from Different Kinds of Homes* #### Middle Class Homes The ability to communicate is carefully nurtured. Children are encouraged to speak in words, phrases, and complete sentences; they have a repertoire of nursery rhymes, poems, stories, and songs which have been tau ht by rote. Their curiosity is cultivated, and questions are answered by parents. They learn to talk freely with parents, siblings, other children, relatives, neighbors, local shopkeepers, and friends of parents. The shape, color, and relative size of objects is pointed out to them, and they learn to discriminate. Musical experiences come from the stereo-hi-fi, the television set, musical instruments or record players, and personal radios. Music, art, or dancing lessons may be a part of their after-school education. ## Disadvantaged Homes The use of nicknames such as "Sister" and "Junior" for various members of the family is so prevalent that many children are not able to repeat their own names, nor to recognize them when roll is called by their first teacher. They do not know the names of common objects about the school and community; no one has ever told them what they are. They do not talk in sentences; they are unable to ask questions or even to express what they want - inarticulate sounds and pointing have often previously sufficed. Children's immature speech patterns continue to exist because no one at home realizes or recognizes that they are speaking incorrectly. Their repertoire of rhymes is limited to television commercials and jingles. Children respond to unfamiliar adults with silence because of a distrust of strangers, and to other children with monosyllables or a shaking of the head. Apparent lack of understanding of concepts of time, size, and shape is a matter of unfamiliarity with any terms other than the most simple. While they may not understand "before-after," they do know "in front of - in back of"; they may not know "circle," but they know a ball; they may not know "square", but they will know a block. English speaking station, or television sets to programs which offer little in the way of cultural development either musically or in improved English usage. Musical instruments, frequently played by ear, without benefit of formal instruction, are usually the small ones associated with folk tunes. * Benjamin C. Willis, <u>Compensatory Education in the Chicago Public Schools</u>. Chicago: Board of Education, 1964, pp. 27-30. #### Middle Class Homes Books, magazines, and newspapers are part of the surroundings at home, as are pictures, music, and toys. Some of the books are their own, to be used whenever they wish to do so; others may be used with someone older, and children are taught to handle these carefully. They are read to, and see others read as a matter of course. Not only do they have toys of their own, the toys have educational value, develop kinesthetic skills, and are designed to encourage creativity and imaginative play. Crayons, pencils, paper, coloring books, and toy Chalkboards are readily available, and their use is encouraged. Family living includes eating as a family group, seated together at the table, engaging in conversation in which all members can take part. Children are taught progressively how to manipulate the various eating utensils. Usually some place in the home is designated as theirs, where they can go when they feel the need for privacy. A place and time for study is provided. #### Disadvantaged Homes There are few books, magazines, or newspapers in the home. Playtime, preferably outdoors as long as weather and daylight permit, extends until bedtime, without a quiet period for stories. Seldom do they see anyone read, other than perhaps an older brother or sister doing a school assignment. These children often see the printed word only on the labels of cans or on the television screen, and no one calls their attention to these symbols. Commercial toys are few in number, and are generally limited in variety to a ball, an inexpensive doll, ten and twenty-five cent wind-up toys, most of which are short-lived. Wheeled toys which encourage big muscle activity are seldom available. Instead, the children develop powers of imagination and improvise toys of their own. A grocery box may alternately be a doll bed, a hat, or a bus. Children must be taught how to hold these objects properly, how to stay within the limits of the paper, and how to control small muscle movements. Their previous use of crayons and pencils has frequently been misdirected, as landlords in these neighborhoods will verify. There is no regular mealtime routine. Eating in groups is a new experience, as is mealtime conversation. Such children may prepare their own meals at an early age. Sandwiches are common fare, and may be eaten while walking around. In the school lunchroom many foods are eaten with the fingers because children have not been taught to do differently. No definite study time is set aside. The children seldom have a room of their own; they have little opportunity to develop a sense of private ownership. Since they have had no experience with "this is mine", they have no foundation for the concept of respect for the property of others. # Middle Class Homes Children are taken by parents to places of interest and cultural advancement, such as concerts, parks, zoos, museums, the theater, the ballet, selected movies, sporting events, and educational trade shows. Their horizons are extended by family vacation trips to other parts of the state and regions of the country. In the city the auto is used almost exclusively, and experience with modes of public transportation may be limited. The busy schedule of both parents and children may sometimes preclude the apportunity and the right climate for a discussion by the children of things that are important to them. Parents attend school performances in which their children participate and occasionally visit the school for an informal evaluation of the children's progress. # Disadvantaged Homes Trips in the city are limited to visits with relatives who often live nearby in the same milieu. Trips to the downtown shopping area or rides on subway or elevated trains are momentous events. Longer trips taken to the parents home region, usually by bus, are often unfortunately timed, taking place during the school year. These are a deterrent to learning, rather than an asset, because the children are even farther behind academically upon returning to the city. In addition to being lost in the crowd at home, these children may be door-key children with no one at home to meet them, to share in their triumphs or troubles, or to listen to an account of their day at school. Mothers often disappoint their children by not attending performances even when invited to do so, and many come to school for a conference about educational matters only when pressured, because they are fearful of school authority, feel inadequate, or because the national mores do not sanction women representing the family alone. # DES MOINES PUBLIC SCHOOLS Department of Elementary Education | SUMMER ENRICHM | ENT WORKSHOP - Monday, June 5, 8:30 to 3:30 Moulton School | |----------------|--| | | Auditorium - Announcements | | 8:35 - 9:05 | "What Summer Enrichment Can Mean to Des Moines Primary
Children" - Sarah Page | | 9:05 - 9:35 | "A Look at Summer Enrichment, 1966" (Slides, Films, Pictures) -
Cecil Leonard | | 9:35 - 10:45 | "Activities and Satisfactions of the 1966 Program and Their Implications for 1967" | | | Eleanor Murdock, Panel Chairman Diana Pope Frank Hoes Ruby Veber Marjorie Little Evelyn Bridges Louise Silvers Janet Cleveland Janet Murphy | | 10:45 - 11:00 | Break, Cafeteria | | 11:00 - 11:30 | Building meetings with <u>all</u> assigned summer enrichment principals and staff at assigned tables in the cafeteria | | 11:30 - 1:00 | Lunch hour | | 1:00 - 1:45 | Dr. Audrey Forest - "The Disadvantaged Child" Auditorium As Introduced by Jim Cunningham, Principal at Moulton | | 1:45 - 2:00 | Announcements - Calendar of Activities - Don Shaw, Principal at Logan | | 2:00 - 3:30 | Curriculum, Planning and Evaluation (Assigned small group meetings) | | • · | Room 205 - Art Teachers - Donna Yeast Auditorium - Music Teachers - Cherlyn Bailey Librarians - Library - Pat Guthrie and Jim Daugherty 276-8274 Room 208 - Nurses - Nadine Machesney Room 202 - Post K Teachers, Olive Devine 288-//34 Room 204 - Post 1 Teachers, Lester Rees Room 206 - Post 2 Teachers, Irene Perkins Cafeteria - All project principals - Jim Cunningham Cafeteria-Teacher Assistants - Lydia Rogers and Ken Rankin |